

GOVERNOR'S APPOINTMENTS OF STATE OFFICIALS AND MEMBERS OF BOARDS AND COMMISSIONS

This index contains a listing of all boards that have gubernatorial appointments made by the Governor between January 1 and June 30, 2009. Appointed members continue to serve until their term expires or a successor is appointed. Information on gubernatorial appointments is provided by the Governor's Office of Boards and Commissions and is being reproduced as submitted.

2-1-1, GOVERNOR'S COUNCIL ON

Office of Arizona 2-1-1 Online
700 E. Jefferson St., Second Floor
Phoenix, AZ, 85034
(602) 417-6980
www.az211.gov
Chad Kirkpatrick, Director

The Governor's Council on 2-1-1 was created to implement a multi-tiered response and information plan in the state of Arizona. The Council is chaired by the Governor of the state of Arizona, and in his/her absence, by the Director of the Government Information Technology Agency, each of whom shall have the power to convene the Governor's Council on 2-1-1. The Council is composed of the following nine members, each of whom is appointed by the Governor, and serve, without compensation, at the pleasure of the Governor: the Director of the Government Information Technology Agency, the director of the Governor's Office of Homeland Security, the Director of the Department of Economic Security, the Director of the Department of Health Services, the Director of the Department of Environmental Quality, the Director of the Governor's Office for Children, Youth and Families, the Director of the Department of Public Safety, the Director of the Department of Transportation, and the Director of the Arizona Health Care Cost Containment System. Members of the Council will attend meetings, vote in person and not send designees to attend meetings in their place. The Council is to develop and oversee the implementation of a statewide 2-1-1 system including, among other things: define the processes, protocols and policies governing the implementation, management and ongoing operations of the state's 2-1-1 system, establish standards for the creation of the state's 2-1-1 system and its call center(s) operation, identify and maximize the leveraging of resources to establish and sustain the state's 2-1-1 system, assist Arizonans in accessing critical health and safety information in times of emergency, establish 2-1-1 call center(s) that will ensure the prompt and efficient dissemination of information by highly trained call center representatives, integrate the 2-1-1 system with other public safety, homeland security and social services initiatives, work with the Arizona Corporation Commission and telecommunication providers to establish statewide 2-1-1 service that is free to the public and meet quarterly with, and considering the recommendations on the items listed above of, the Governor's 2-1-1 Advisory Committee.

		<i>Term Expires</i>
David Berns	Napolitano	At the pleasure
Chris Cumiskey	Napolitano	At the pleasure
Susan Gerard	Napolitano	At the pleasure
Lisa L. Glow	Napolitano	At the pleasure
Victor Mendez	Napolitano	At the pleasure
Stephen Owens	Napolitano	At the pleasure
Anthony Rodgers	Napolitano	At the pleasure

6 Current vacancies

2-1-1 COMMUNITY ADVISORY COMMITTEE, GOVERNOR'S

Office of Arizona 2-1-1 Online
700 E. Jefferson St., Second Floor
Phoenix, AZ 85034
www.az211.gov
Chad Kirkpatrick, Director

The Governor's 2-1-1 Community Advisory Committee (Committee) reports on its activities and recommendations to the Governor's Council on 2-1-1. The Director of the Government Information Technology Agency has the power to convene and is the chair of the Community Advisory Committee. The Committee is composed of the following 10 members, each of whom is appointed by the Governor, and serve, without compensation, at the pleasure of the Governor: one representative from the city of Phoenix, one representative from the city of Tucson, one representative from a county government with a large urban population, one representative from a recognized tribal sovereign nation in the state of Arizona, two representatives from rural city or county government, one representative from an organization that currently funds Information and Referral/2-1-1 systems, one representative from an existing

Arizona Administrative Register / Secretary of State
Semiannual Index

Information and Referral provider, one representative from a nonprofit organization that coordinates service providers and one representative from a nonprofit organization that coordinates disaster relief delivery. The Committee meets at least quarterly with the Governor's Council on 2-1-1, conveys to the Governor's Council on 2-1-1 information pertinent to impact on select populations of the proposed 2-1-1 plan and its implementation, makes recommendations about items detailed above as directed by the Governor's Council on 2-1-1 and assists the Governor's Council on 2-1-1, and others as appropriate, in reaching out to local communities regarding the state's 2-1-1 initiative. Executive Orders 2004-03 and 2004-08.

		<i>Term Expires</i>
Wenda Meyer	Napolitano	At the pleasure
Liz Miller	Napolitano	At the pleasure
Violet Mitchell-Enoss	Napolitano	At the pleasure
John H. Moffatt	Napolitano	At the pleasure
James Palmer	Napolitano	At the pleasure
Jim Puza	Napolitano	At the pleasure
Patrick Quinn	Napolitano	At the pleasure
J. Stephen Rizley	Napolitano	At the pleasure
Jim Rorbak	Napolitano	At the pleasure
Brian F. Spicher	Napolitano	At the pleasure
Kevin Tunell	Napolitano	At the pleasure
Bill Whitaker	Napolitano	At the pleasure
Deborah Whitehurst	Napolitano	At the pleasure
Leslie Ann Williams	Napolitano	At the pleasure
Neal G. Young	Napolitano	At the pleasure

1 Current vacancy

ACCOUNTANCY, STATE BOARD OF

100 N. 15th Ave., Suite 165

Phoenix, AZ 85007

(602) 364-0870

www.accountancy.state.az.us

Monica L. Petersen, Executive Director

The State Board of Accountancy (Board) consists of seven members appointed by the Governor including five certified public accountants, one public member who is not a holder of a certificate, and one public accountant, so long as there are at least 20 public accountants registered. The term of the office is five years to begin and end July 3. The Board is responsible for the qualification, examination, certification, and regulatory sanctions as an alternative to revocation or suspension of a certificate or registration. A.R.S. § 32-701.

		<i>Term Expires</i>
Marianne E. DeVries	Napolitano	7/3/2009
Debra M. Fitzgerald	Napolitano	7/3/2011
Gary Fleming	Napolitano	7/3/2012
Samuel A. Fogelman	Napolitano	7/3/2010
James E. May	Napolitano	7/3/2009
Patrick J. Ramirez	Napolitano	7/3/2009
Mark Landy	Napolitano	7/3/2013

ACUPUNCTURE BOARD OF EXAMINERS

1400 W. Washington St., Suite 230

Phoenix, AZ 85007

(602) 364-0145

www.azacuboard.az.gov

Peter Gonzalez, Executive Director

The Acupuncture Board of Examiners (Board) consists of nine members appointed by the Governor for three-year terms. The Board protects the public health by ensuring that acupuncture is provided by qualified and competent individuals, evaluates applicant qualifications, and issues licenses to qualified applicants. The Board may also initiate investigations and take disciplinary actions. A.R.S. § 32-3902.

		<i>Term Expires</i>
Ross Adelman	Brewer	1/17/2011

Semiannual Index

Toni L. Bennialley	Napolitano	1/18/2010
James Bloom	Brewer	1/16/2012
Woohyung Cho	Brewer	1/17/2011
Della Estrada	Napolitano	1/18/2010
Robert Gear	Brewer	1/16/2012
Toni Annette Karnas	Napolitano	1/18/2010
John Moser Rhodes	Napolitano	1/17/2011
Rebecca L. Wilks	Brewer	1/16/2012

ADJUTANT GENERAL (EMERGENCY AND MILITARY AFFAIRS)

5636 E. McDowell Road
 Phoenix, AZ 85008
 (602) 267-2710
 www.azdema.gov
 Major General Hugo Salazar, Adjutant General

The Department of Emergency and Military Affairs is divided into four programs: Administration, Emergency Management, Army National Guard, and Air National Guard. The Administration program coordinates the activities of the other programs. It provides overall financial, contracting, personnel, and property management actions. The Emergency Services program prepares and coordinates emergency response plans for the state. The Army National Guard and Air National Guard programs each develop, train, and sustain a military force for the protection of life, property, preservation of peace, maintenance of order, and public safety. A.R.S. § 26-101(D).

	<i>Term Expires</i>
Major General Hugo Salazar	Brewer 4/13/2012

AEROSPACE AND DEFENSE COMMISSION, ARIZONA

Department of Commerce
 1700 W. Washington St., Second Floor
 Phoenix, AZ 85007
 (602) 771-1215
 Sandra Watson, Director

The Arizona Aerospace and Defense Commission (Commission) consists of one advisory member who is a member of the Senate and who is appointed by the president of the Senate, one advisory member who is a member of the House of Representatives and who is appointed by the speaker of the House of Representatives, the director of the department of commerce or the director's designee, one advisory member who is a director of a privately funded organization for economic development or a business development director for an airport in this state and who is appointed by the Governor. Two advisory members from a university under the jurisdiction of the Arizona board of regents with expertise in educational or research and development systems that support the aerospace and defense industries and who are appointed by the Governor. Nine private sector members who are appointed by the Governor under A.R.S. § 38-211, who are residents of this state and who have knowledge of or expertise in one or more of the following areas: the aerospace and defense industries, aerospace and defense related research and development, existing resources that may support the aerospace and defense related industries in this state, aerospace and defense related business ventures in this state, mechanisms for infrastructure improvement, and educational systems that support the aerospace and defense industries. Commission members who are appointed shall serve two-year terms to begin and end on the third Monday in January. No commission member who is appointed may serve more than three consecutive terms. Commission members are not eligible for compensation but are eligible for reimbursement for expenses pursuant to A.R.S. § 41-1562.

		<i>Term Expires</i>
Mark Gaspers	Brewer	1/17/2011
Dean Kuenstler	Brewer	1/17/2011
Martin Martinez	Brewer	1/17/2011
Joseph Marvin	Brewer	1/17/2011
Vicki E. Panhuise	Brewer	1/17/2011
Richard Roellig	Brewer	1/17/2011
Robin Renae Sobotta	Brewer	1/17/2011

5 Current vacancies

AFRICAN AMERICAN AFFAIRS, ARIZONA COMMISSION ON

1700 W. Washington St.
Phoenix, AZ 85007
(602) 363-1677

The Arizona Commission on African American Affairs is designed to assist and support both state and federal agencies in developing strategies for advancing the social, cultural, economic and educational interests of Arizona's African American population. The Commission is charged with, among other things, advising the Governor on policies, procedures, rules and legislation that affect the African American community, addressing challenges unique to this population such as teen incarceration, health disparities and the drop out rate, and conducting state-wide town halls and an annual African American Legislative Day. The Commission's efforts are reported to the Governor and the legislature annually. E.O. 2007-19.

		<i>Term Expires</i>
Adrian E. Bracy	Napolitano	At the pleasure
Shawn L. Buckhanan	Napolitano	At the pleasure
Deborah Ann Harris	Napolitano	At the pleasure
Vanessa Hill	Napolitano	At the pleasure
Patrick Melvin	Napolitano	At the pleasure
Orlenda Roberts	Napolitano	At the pleasure
Anita Royal	Napolitano	At the pleasure
Benjamin N. Thomas Sr.	Napolitano	At the pleasure

1 Current vacancy

AGING, GOVERNOR'S ADVISORY COUNCIL ON

State Executive Tower
1700 W. Washington St., Suite 240
Phoenix, AZ 85007
(602) 542-4710
Cathy De Lisa, Deputy Director

The Advisory Council on Aging (Council) consists of 15 members appointed by the Governor for three-year terms. The Council advises all state departments which the Council deems necessary on all matters and issues relating to aging, including administration of the state plan on aging. A.R.S. § 46-183 as amended by Laws 1990, Ch. 78.

		<i>Term Expires</i>
Lynn P. Adler	Napolitano	12/31/2009
Enriqueta Bates	Napolitano	12/31/2009
Dana Campbell Saylor	Brewer	12/31/2010
Michael Davidson	Brewer	12/31/2011
Williams Engler	Napolitano	12/31/2011
George A. Evanoff	Napolitano	12/31/2010
Joyce Finkelstein	Napolitano	12/31/2011
Bernadine Hoffman	Napolitano	12/31/2010
Marilyn Johnson	Napolitano	12/31/2009
Simone Kelsh	Napolitano	12/31/2011
Doyle Curtis Meredith, Jr.	Napolitano	12/31/2009
Noreen Nickerson-Cruz	Napolitano	12/31/2011
Barry Kent Spiker	Napolitano	12/31/2010

2 Current vacancies

AGRICULTURAL BEST MANAGEMENT PRACTICES COMMITTEE

1110 W. Washington St.
Phoenix, AZ 85007
(602) 771-220
Benjamin H. Grumbles, Director

The agricultural best management practices advisory committee is established to develop and recommend best management practices for grazing activities as defined in section 49-202.01 and to develop and recommend best management practices for concentrated

Semiannual Index

animal feeding operations. The advisory committee shall develop and recommend to the director best management practices for discharges from a regulated agricultural activity considering the requirements of section 49-247. A.R.S. § 49-457. HB 2487 terminated the existing Committee with Governor appointees; changed the duties of an existing committee and extended an existing Committee with Governor appointees. It also terminated the Agricultural Best Management Practices Advisory Committee on Nitrogen Fertilizer.

10 Current vacancies

AGRICULTURAL EMPLOYMENT RELATIONS BOARD

1688 W. Adams St.
Phoenix, AZ 85007
(602) 542-0997
Donald Butler, Director

The Agricultural Employment Relations Board (Board) consists of 10 members appointed by the Governor as follows: two representatives of agriculture employers, two representatives of organized agricultural labor; three members from the general public, one of whom shall be chairperson of the Board; and two additional members to serve as alternates (one as a representative of organized agricultural labor, and the other as a representative of agriculture). The term of office is five years. In addition, the Governor appoints a general counsel for the Board to be exclusive legal representative of the Board. The Board may prevent any person from engaging in unfair labor practices and shall have access, for purpose of examination and the right to copy, any evidence of any person being investigated or proceeded against. The objectives of the Board are to foster labor peace and to provide a forum for this state's agricultural industry and employees to resolve labor disputes and to develop more constructive labor relations. A.R.S. § 23-1386.

		<i>Term Expires</i>
John R. Augustine	Napolitano	6/30/2013
Steven Barclay	Brewer	6/30/2013
Samuel Chavira	Napolitano	6/30/2012
Linda Hatfield	Napolitano	6/30/2009
Terra Masias	Napolitano	6/30/2009
Robert J. McLendon	Napolitano	6/30/2009
Gary J. Pasquinelli	Napolitano	6/30/2010
Richard R. Rademacher	Napolitano	6/30/2011

1 Current vacancy

AGRICULTURAL PROTECTION COMMISSION, ARIZONA

1688 W. Adams St.
Phoenix, AZ 85007
(602) 542-0997
Donald Butler, Director

The Arizona Agricultural Protection Commission (Commission) shall recommend to the Director for the adoption of rules necessary to perform its duties; advise the department with respect to grants awarded and contracts entered into pursuant to this chapter; solicit and accept donations to the Arizona agricultural protection fund, including donations for the sole purpose of administering the Arizona agricultural protection program under this article; elect a chairperson and vice-chairperson from its members each year; prepare an annual report of its activities and submit a copy of the report to the director and any member of the public who requests a copy; advise the director and submit recommendations relating to the monitoring of agricultural easements established pursuant to this chapter. The Commission may: accept, use and dispose of appropriations, gifts and grants of monies, other property and services from any source for the purposes authorized by this chapter and perform any other acts consistent with and necessary to carry out the purposes of this chapter. A.R.S § 3-3303, Laws 2002, Ch. 318.

		<i>Term Expires</i>
Diana Barnes Freshwater	Napolitano	8/22/2009

4 Current vacancies

AGRICULTURE ADVISORY COUNCIL, DEPARTMENT OF

1688 W. Adams St.
Phoenix, AZ 85007
(602) 542-0997
Donald Butler, Director

Arizona Administrative Register / Secretary of State
Semiannual Index

The Department of Agriculture Advisory Council (Council) consists of five members appointed by the Governor for five-year terms. Two of the members shall be actively engaged in animal production as their major sources of income; two members shall be actively engaged in plant production as their major sources of income; and one member shall be actively engaged in agribusiness as the major source of income. The Council reviews agricultural policy in this state as established by law and as administered in all functional areas of the Department. The Council assists the Director in formulating administrative rules and the proposed budget allocations among the administrative units of the Department and also reviews, advises, and recommends to the Director proposed rules before they are adopted. A.R.S. § 3-104.

		<i>Term Expires</i>
Timothy M. Dunn	Napolitano	1/17/2011
Bruce Gwynn	Napolitano	1/21/2013
Richard G. Lunt	Napolitano	1/18/2010
Jim Manos	Brewer	1/20/2014
Will Rousseau	Napolitano	1/16/2012

APPELLATE COURT APPOINTMENTS, COMMISSION ON

1501 W. Washington St.
Phoenix, AZ 85007
(602) 542-4534

The Honorable Ruth V. McGregor, Chief Justice

The Commission on Appellate Court Appointments (Commission) is a nonpartisan commission composed of the Chief Justice of the Supreme Court; five attorney members, nominated by the State Bar and appointed by the Governor; and ten non-attorney members appointed by the Governor for four-year terms. Members require Senate confirmation. The Commission makes recommendations to the Governor for appointments to the Supreme Court and Court of Appeals when vacancies occur. Ariz. Const., Art. VI, § 36A.

		<i>Term Expires</i>
Louis Araneta	Brewer	1/17/2011
Suzanne Ballard	Napolitano	1/16/2012
Mark K. Briggs	Napolitano	1/18/2010
Douglas Cole	Brewer	1/16/2012
Robert M. Gallo	Napolitano	1/17/2011
Jill Harrison	Napolitano	1/17/2011
John Adams Leavitt	Napolitano	1/16/2012
Rebecca Ruffner	Napolitano	1/18/2010
Michael Rusing	Brewer	1/21/2013
Dewey D. Schade	Napolitano	1/17/2011
Robert E. Schmitt	Napolitano	1/18/2010
Jane Carol Strain	Napolitano	1/16/2012
Charlie Wallace	Napolitano	1/18/2010

2 Current vacancies

APPRAISAL, STATE BOARD OF

1400 W. Washington St., Suite 360
Phoenix, AZ 85007
(602) 542-1543

www.appraisal.state.az.us

Deborah Pearson, Executive Director

The State Board of Appraisal (Board) consists of nine members appointed by the Governor to serve three-year staggered terms. The membership includes four members as follows: one state-certified general appraiser, one state-certified residential appraiser, one state-licensed appraiser, and one appraiser certified or licensed; four public members; and a registered property tax agent. Members require Senate confirmation. The Board prescribes standards of professional appraisal practice, adopts standards and criteria which, at a minimum, are equal to the minimum criteria adopted by the appraisal subcommittee for: certification; licensing; educational, appraisal, and equivalent experience; examination specifications; administrative procedures for licensure applications; continuing education; and other duties prescribed under the law. A.R.S. § 32-3604, as amended by Laws 1999, Ch. 48, § 1.

		<i>Term Expires</i>
Lester G. Abrams	Napolitano	1/17/2011
James B Heaslet	Brewer	1/16/2012
Cynthia L. Henry	Napolitano	1/17/2011

Semiannual Index

Myra L. T. Jefferson	Brewer	1/16/2012
Michael Marquess	Napolitano	1/17/2011
Debra J. Rudd	Napolitano	1/18/2010

3 Current vacancies

ARCHAEOLOGY ADVISORY COMMISSION

1300 W. Washington St.
Phoenix, AZ 85007
(602) 542-4009
www.pr.state.az.us/partnerships/committees/aac.html
James Garrison, State Historic Preservation Officer

The Archaeology Advisory Commission (Commission) consists of 11 members appointed by the Governor for three-year terms. Each member shall have a demonstrated interest or expertise in one or more of the fields of prehistoric archaeology, historic archaeology, anthropology, ethnology, tourism, public education, economic development, or planning, six of whom are specifically in the fields of prehistoric archaeology, historic archaeology, ethnology, or anthropology. The Commission advises the state historic preservation officer in educational programs to promote archaeology, to inform the public on issues and activities, and to create a better understanding of our cultural history. A.R.S. § 41-847.

		<i>Term Expires</i>
E. Charles Adams	Napolitano	9/1/2010
James Ayres	Brewer	9/1/2011
Christian Downum	Napolitano	9/1/2011
Vernelda Grant	Napolitano	9/1/2010
Margerie Green	Napolitano	9/1/2010
Barnaby V. Lewis	Napolitano	9/1/2009
Patrick Lyons	Napolitano	9/1/2009
Jonathan Marby	Napolitano	9/1/2010
Chris M. Roll	Napolitano	9/1/2010
Donna Ruiz y Costello	Napolitano	9/1/2009
Connie Lynn Stone	Napolitano	9/1/2011

ARIZONA/MEXICO COMMISSION, BOARD OF DIRECTORS

1700 W. Washington St., Suite 180
Phoenix, AZ 85007
(602) 542-1345
www.azmc.org
Margie Emmermann, Executive Director

Beginning with its original mission 40 years ago, the Arizona-Mexico West Coast Trade Commission has been carried through to the present day as the Arizona/Mexico Commission (AMC). The Board of Directors AMC works to develop a formal working relationship with Mexico through the work of the AMC committees. Executive Order 2007-09.

		<i>Term Expires</i>
Amanda Aguirre	Napolitano	At the pleasure
Michelle Anne Angle	Napolitano	At the pleasure
Mark Bonsall	Napolitano	At the pleasure
Harlan Capin	Napolitano	At the pleasure
David Cavazos	Napolitano	At the pleasure
Edward Celaya	Napolitano	At the pleasure
Jorge de los Santos	Napolitano	At the pleasure
Victor Flores	Napolitano	At the pleasure
Michael Guggemos	Napolitano	At the pleasure
Derek Hall	Napolitano	At the pleasure
Lawrence Lucero	Napolitano	At the pleasure
Cristina Munoz	Napolitano	At the pleasure
Jeffrey Peterson	Napolitano	At the pleasure
Elaine Richardson	Napolitano	At the pleasure
Todd B. Sanders	Napolitano	At the pleasure
Ramon O. Valadez	Napolitano	At the pleasure
Wendy Vittori	Napolitano	At the pleasure

Arizona Administrative Register / Secretary of State
Semiannual Index

Lyn H. White
Bruce A. Wright

Napolitano
Napolitano

At the pleasure
At the pleasure

ARTS, ARIZONA COMMISSION ON THE

417 W. Roosevelt St.
Phoenix, AZ 85003
(602) 255-5882
www.azarts.gov

Robert C. Booker, Executive Director

The Arizona Commission on the Arts (Commission) consists of 15 members appointed by the Governor for three-year terms. The Commission stimulates and encourages the study and presentation of the performing and visual arts in the state. A.R.S. § 41-981.

		<i>Term Expires</i>
Lisa Barnes	Napolitano	6/30/2010
Robert Breunig	Napolitano	6/30/2011
Virginia Cardenas	Napolitano	6/30/2010
Shirley Chann	Napolitano	6/30/2011
Darryl Dobras	Napolitano	6/30/2011
Stella Duarte	Napolitano	6/30/2009
Judith Ann Evans	Napolitano	6/30/2009
Alison Hughes	Napolitano	6/30/2011
Natalie Lang	Napolitano	6/30/2010
Danita Rios	Napolitano	6/30/2010
F. William Sheppard	Napolitano	6/30/2009
ErLinda Torres	Napolitano	6/30/2009
Judith Walsh	Napolitano	6/30/2010
Diane Windham	Napolitano	6/30/2010

ASSISTANT ADJUTANT GENERAL (EMERGENCY AND MILITARY AFFAIRS)

5636 E. McDowell Road
Phoenix, AZ 85008
(602) 267-2710

Brigadier General Hugo Salazar, Adjutant General

The Department of Emergency and Military Affairs is divided into four programs: Administration, Emergency Management, Army National Guard, and Air National Guard. The Administration program coordinates the activities of the other programs. It provides overall financial, contracting, personnel, and property management actions. The Emergency Services program prepares and coordinates emergency response plans for the state. The Army National Guard and Air National Guard programs each develop, train, and sustain a military force for the protection of life, property, preservation of peace, maintenance of order, and public safety. A.R.S. § 26-101(D).

		<i>Term Expires</i>
Michael J. Shira	Napolitano	At the pleasure
Matthew J. Whittington	Napolitano	At the pleasure

ATHLETIC TRAINING, BOARD OF

5060 N. 19th Ave., Suite 216
Phoenix, AZ 85015
(602) 589-8352

www.athletictrainingboard.az.gov

Wendy H. Hammon, Executive Director

The Board of Athletic Training (Board) consists of five members appointed by the Governor for staggered five-year terms as follows: three athletic trainers who are residents of this state, possess an unrestricted license to practice athletic training in this state, and have been practicing in this state for at least five years immediately preceding their appointment; and two public members who are residents of this state and who are not affiliated with and do not have any financial interest in any health care profession but who have an interest in consumer rights. The Board shall evaluate the qualifications of applicants for licensure; designate the national examination that it requires applicants to pass; issue licenses to persons who meet the requirements of the athletic trainers statute; establish requirements pertaining to the ratio between supervising athletic trainers and student athletic trainers; regulate the practice of athletic

Semiannual Index

training by interpreting and enforcing the athletic trainers statute; establish requirements for assessing the continuing competence of licensees; and adopt and revise rules to enforce the law. A.R.S. § 32-4104; SB 1202 Laws 2000

		<i>Term Expires</i>
Jennifer Fadeley	Brewer	1/20/2014
David Scott Linaker	Napolitano	1/18/2010
Michael Eric Nesbitt	Napolitano	1/21/2013
Michael Ray Vaughn	Napolitano	1/16/2012
Laurie White	Napolitano	1/15/2012

AUTOMOBILE THEFT AUTHORITY, ARIZONA

1400 W. Washington St., Suite 270
Phoenix, AZ 85007
(602) 364-2886
www.aata.state.az.us
Enrique Cantu, Executive Director

The Automobile Theft Authority (Authority) consists of 12 members, for four-year terms as follows: two police chiefs who are appointed by the Arizona chiefs' of police association, one of whom represents a city or town with a population of 100,000 or more persons and one of whom represents a city or town with a population of less than 100,000 persons; two sheriffs who are appointed by the Arizona sheriffs' association, one of whom represents a county with a population of 500,000 or more persons and one of whom represents a county with a population of less than 500,000 persons; the Assistant Director of the Department of Transportation Motor Vehicle Division or the Assistant Director's designee; the Director of the Department of Public Safety or the Director's designee; and the following members appointed by the Governor: two county attorneys, one of whom represents a county with a population of 500,000 or more persons and one of whom represents a county with a population of less than 500,000 persons; two employees of insurers who are licensed to write motor vehicle liability insurance in this state; and two members of the general public. The Authority hires staff; provides work facilities and equipment; determines the scope of the problem of automobile theft, including particular areas of the state where the problem is greatest; analyzes the various methods of combating the problem of automobile theft; and develops and implements a plan of operation and a financial plan reporting by September 1 of each year to the Governor and the Legislature on its activities during the preceding fiscal year. A.R.S. § 41-3451 as amended by Laws 2000, Ch. 186, § 2.

		<i>Term Expires</i>
Joe Brosius	Napolitano	1/16/2012
Dean Butler	Napolitano	1/18/2010
Brian Lee Garrett	Napolitano	1/17/2011
Mary Alice Snider	Napolitano	1/16/2012
Andrew Thomas	Napolitano	1/17/2011
James P. Walsh	Napolitano	1/17/2011

AZSITE CONSORTIUM ADVISORY COMMITTEE

1300 W. Washington St.
Phoenix, AZ 85007
(602) 542-7141
Carol Griffith, Executive Director

The committee may include representatives from each of the following: Governor's Office, a state agency, federal agency with an Arizona presence, a tribal preservation office and a private cultural resource consulting firm. The AZSITE Consortium also includes an Executive Management Board, for which the governor does not make appointments. The Board includes: the State Historic Preservation Officer at Arizona State Parks, the Director of the Arizona State Museum at the University of Arizona, the Director of the School of Human Evolution and Social Change at Arizona State University, and the Director of the Museum of Northern Arizona. The chair rotates annually. Executive Order 2006-03.

		<i>Term Expires</i>
Jeremy D. Haines	Napolitano	At the pleasure
Barnaby V. Lewis	Napolitano	At the pleasure

3 Current vacancies

BARBERS, ARIZONA BOARD OF

1400 W. Washington St., Suite 220
Phoenix, AZ 85007

(602) 542-4498

Sam LaBarbera, Executive Director

The Arizona Board of Barbers (Board) consists of five members appointed by the Governor for five-year terms: one barber actively practicing in Arizona for at least five years, one barber who holds a barber school license, one barber who holds a barber shop/salon license, and two public members, preferably one who is an educator. The Board establishes minimum qualifications for entry into the profession; prescribes minimum school curriculum requirements; and adopts rules, which are necessary or proper for administration, including sanitary and safety requirements for schools and shops/salons, sanitary and safety standards for the practice of barbering, and mobile unit requirements. A.R.S. § 32-302.

		<i>Term Expires</i>
George Michael Bogle	Napolitano	6/30/2010
Denine Connolly	Brewer	6/30/2013
Arthur Dean Knox	Napolitano	6/30/2011
John Lewis	Brewer	6/30/2012
Ross B. Pacheco	Napolitano	6/30/2009

BASEBALL AND SOFTBALL COMMISSION, ARIZONA

1700 W. Washington St.
Phoenix, AZ 85007

The Arizona Baseball and Softball Commission (Commission) consists of no more than 25 members who are appointed by and serve at the pleasure of the Governor. The Commission provides the Governor with recommendations for expansion and maintenance of the Cactus League to work with Major League Baseball, its teams, local and regional governments and organizations to implement the recommendations, and make recommendations relating to the promotion and acquisition of other professional amateur and international baseball and softball events. The Commission submits periodic status reports on its progress to the Governor. Executive Order 2005-07.

		<i>Term Expires</i>
Ron N. Barness	Napolitano	At the pleasure
Christopher J. Bavasi	Napolitano	At the pleasure
John G. Bebbling	Napolitano	At the pleasure
James D. Bruner	Napolitano	At the pleasure
Mike Candrea	Napolitano	At the pleasure
Stephen M. Cobb	Napolitano	At the pleasure
James P. De la Montaigne	Napolitano	At the pleasure
Jennie Finch	Napolitano	At the pleasure
Geoffrey E. Gonsler	Napolitano	At the pleasure
Jim Grossman	Napolitano	At the pleasure
J. Peter Hershberger, Jr.	Napolitano	At the pleasure
John Kaites	Napolitano	At the pleasure
Aaron Kizer	Napolitano	At the pleasure
Kathleen L. LaRose	Napolitano	At the pleasure
Eduardo Leon	Napolitano	At the pleasure
Jan Leshner, Ex-Officio	Napolitano	At the pleasure
Edward Slade Mead	Napolitano	At the pleasure
Rose Mofford	Napolitano	At the pleasure
Ricky Nelson	Napolitano	At the pleasure
Joni Ramos	Napolitano	At the pleasure
Bradley Wright	Napolitano	At the pleasure
Larry K. Yount	Napolitano	At the pleasure
Felipe Zubia	Napolitano	At the pleasure
Jay S. Zucker	Napolitano	At the pleasure

BEEF COUNCIL, ARIZONA

1401 N. 24th St., Suite 4
Phoenix, AZ 85008
(602) 267-1129
www.arizonabeef.org
Basilio Aja, Executive Director

Semiannual Index

The Arizona Beef Council (ABC) consists of nine members appointed by the Governor for three-year terms: three producers of range cattle, three cattle feeders, and three dairymen. The ABC markets and promotes Arizona beef projects. A.R.S. § 3-1232.

		<i>Term Expires</i>
Linda Brake	Napolitano	6/30/2009
Henry Kibler, Jr.	Napolitano	6/30/2009

7 Current vacancies

BEHAVIORAL HEALTH EXAMINERS, BOARD OF

3443 N. Central Ave., #1700
Phoenix, AZ 85012
(602) 542-1884
www.bbhe.state.az.us
Debra Rinaudo, Executive Director

The Board of Behavioral Health Examiners (Board) consists of four public members appointed by the Governor, and one members from each credentialing committee that have at least five years' experience in the practice of a behavioral health profession. The term of office of board members is three years. The duties of the Board include the following: adopting rules and regulation necessary and applicable; administering and enforcing orders of the Board; certifying every qualified applicant who is recommended to the Board for certification by the appropriate credentialing committee as a practitioner of a particular regulated behavioral health profession; conducting disciplinary hearings on credentialing committee findings involving disciplinary action and, on review of records, affirm, reverse, adopt, modify, supplement, amend, or reject a credentialing committee's report in whole or in part. A.R.S. § 32-3252.

		<i>Term Expires</i>
Kirk Bowden	Brewer	1/18/2010
Laura de Blank	Napolitano	1/18/2010
Gloria J. Gabler	Napolitano	1/17/2011
Douglas Mitchell, Jr.	Napolitano	1/17/2011
Kathryn Nix	Napolitano	1/18/2010

3 Current vacancies

BEHAVIORAL HEALTH EXAMINERS BOARD, CREDENTIALING COMMITTEES

3443 N. Central Ave., #1700
Phoenix, AZ 85012
(602) 542-1884
www.bbhe.state.az.us
Debra Rinaudo, Executive Director

COUNSELING

Each Committee consists of not fewer than two nor more than four members who are eligible to be certified members of the profession and not fewer than one nor more than three public members, appointed by the Governor for three-year terms. The Counseling Credentialing Committee develops an application process for certification, recommends applicants for certification to the Behavioral Health Examiners Board, and informs the public of individuals certified by the Board as behavioral health professionals in the field of social work relating to human behavior, emotional responses, and social conditions. A.R.S. § 32-3261.

		<i>Term Expires</i>
Paula Artac	Brewer	1/16/2012
Katherine Laura Kramer	Napolitano	1/17/2011
W. Michael Munion	Napolitano	1/18/2010

2 Current vacancies

MARRIAGE AND FAMILY

Each Committee consists of not fewer than two nor more than four members who are eligible to be certified members of the profession and not fewer than one nor more than three public members, appointed by the Governor for three-year terms. The Marriage and Family Therapy Credentialing Committee develops an application process for certification, recommends applicants for certification to the Behavioral Health Examiners Board, and informs the public of individuals certified by the Board as behavioral health professionals in the area of marital and family therapy in the diagnosis and treatment of mental and emotional conditions. A.R.S. § 32-3261.

Arizona Administrative Register / Secretary of State
Semiannual Index

		<i>Term Expires</i>
Mary Doyle	Napolitano	1/16/2012
Gloria J. Gabler	Napolitano	1/17/2011
Nancy L. Groppenbacher	Napolitano	1/18/2010
Ellen R. LaBelle	Napolitano	1/17/2011

1 Current vacancy

SOCIAL WORK

Each Committee consists of not fewer than two nor more than four members who are eligible to be certified members of the profession and not fewer than one nor more than three public members, appointed by the Governor for three-year terms. The Social Work Credentialing Committee develops an application process for certification, recommends applicants for certification to the Behavioral Health Examiners Board, and informs the public of individuals certified by the Board as behavioral health professionals in the field of social work relating to human behavior, emotional responses, and social conditions. A.R.S. § 32-3261.

		<i>Term Expires</i>
Cedric Davis	Brewer	1/16/2012
Vicki Dawson	Napolitano	1/17/2010
Karla Foltz	Brewer	1/16/2012
Stephen Lankton	Napolitano	1/17/2011
Douglas Mitchell	Napolitano	1/18/2010

SUBSTANCE ABUSE

Each Committee consists of not fewer than two nor more than four members who are eligible to be certified members of the profession and not fewer than one nor more than three public members, appointed by the Governor for three-year terms. The Substance Abuse Counseling and Treatment Credentialing Committee develops an application process for certification, recommends applicants for certification to the Behavioral Health Examiners Board, and informs the public of individuals certified by the Board as behavioral health professionals in the field of substance abuse counseling and treatment. A.R.S. § 32-3261.

		<i>Term Expires</i>
Kirk Bowden	Brewer	1/18/2010
John Francis Hogeboom	Napolitano	1/17/2011
Randolph Lumm	Brewer	1/16/2012

2 Current vacancies

BIOMEDICAL RESEARCH COMMISSION

15 S. 15th Ave., Suite 103-A
Phoenix, AZ 85007
(602) 542-1028
www.azabrc.gov

Dawn Schroeder, Executive Director

2005 Senate Bill 1125 changed the name of the Disease Control Research Commission to The Biomedical Research Commission (Commission). The Commission consists of nine members appointed by the Governor for three-year terms, representing the medical community, scientific research community, and general public. The Director of the Department of Health Services is an ex-officio member A.R.S. § 36-272. Members require Senate confirmation. Use monies in the disease control research fund established pursuant to section 36-274 to contract with individuals, organizations, corporations and institutions, public or private, in this state for any projects or services that, in the commission's determination, may advance research into the causes, the epidemiology and diagnosis, the formulation of cures, the medically accepted treatment or the prevention of diseases including new drug discovery and development. Public monies in the disease control research fund shall not be used for capital construction projects.

		<i>Term Expires</i>
Robert Cannell	Brewer	4/30/2011
Gregorio Miguel Garcia	Brewer	4/30/2012
Joshua Jones	Brewer	4/30/2010
Ranu Jung	Brewer	4/30/2011
David Landrith	Napolitano	4/30/2010
Kenneth Lewis	Brewer	4/30/2011
Thomas Owen	Brewer	4/30/2012
Joan Rankin Shapiro	Napolitano	4/30/2010
Mitchell Shub	Brewer	4/30/2012

BLINDNESS AND VISUAL IMPAIRMENT, GOVERNOR'S COUNCIL ON

1789 W. Jefferson St., 930A
 Phoenix, AZ 85007
 (602) 542-6289
www.de.state.az.us/rsa/gcbvi.asp
 Carolyn Maciel, Director

The Governor's Council on Blindness and Visual Impairment (Council) consists of 20 members appointed by the Governor for three-year terms. Fourteen members shall be consumers: three members to be appointed from the Arizona Council for the Blind, three members from the National Federation of the Blind of Arizona, three members from the Blinded Veterans Association, one member from the Arizona Association of Parents of the Visually Impaired, and four members who are consumers-at-large; six members shall be representatives of the general community, including business, government, employers, and advocates. There are also four nonvoting members serving as ex-officio members: the manager of Services for the Blind and Visually Impaired in the Department of Economic Security, the Superintendent of the Arizona State School for the Deaf and Blind, the Chief Librarian for the Arizona Department of Library, Archives and Public Records, Arizona State Library for the Blind and Physically Handicapped, and a representative of a private nonprofit agency that provides services to the blind and visually impaired. Executive Order 86-15; superseded by Executive Order 92-15. The Council provides a mechanism to ensure that the specialized needs of blind and visually impaired Arizonans are addressed effectively.

		<i>Term Expires</i>
Allan E. Curry	Napolitano	12/31/2010
Edward K. Gervasoni	Napolitano	12/31/2010
John Johnson	Napolitano	12/31/2010
Michael L. Kanitsch	Napolitano	12/31/2010
Robert T. Kresmer	Napolitano	12/31/2009
Daniel M. Martinez	Napolitano	12/31/2009
Amy Murillo-Hicks	Napolitano	12/31/2010
Ramon Mungaray	Napolitano	12/31/2010
Jorge Tarazon	Napolitano	12/31/2010
Robert Tullis	Napolitano	12/31/2010
Roma E. Vanduzer	Napolitano	12/31/2010

9 Current vacancies

BOXING COMMISSION, ARIZONA STATE

1110 W. Washington St., Suite 260
 Phoenix, AZ 85007
 (602) 364-1721

The Arizona State Boxing Commission (Commission) consists of three members appointed by the Governor for three-year terms. The term of one member shall expire on the third Monday of each year. Members require Senate confirmation. The Commission promulgates rules governing professional boxing and wrestling in the state. A.R.S. § 5-223

		<i>Term Expires</i>
Lionel D. Ruiz	Napolitano	1/17/2011
Richard P. Saunders	Napolitano	1/18/2010
Michael Preston Green	Brewer	1/16/2012

CANAMEX TASK FORCE, GOVERNOR'S

1700 W. Washington St., Suite 600
 Phoenix, AZ 85007
 (602) 771-1111
 Marisa Walker , Executive Director

The task force shall be comprised of not more than 19 members, each appointed by, and serves without compensation at the pleasure of the Governor. They shall assist the state in securing federal resources to improve the competitiveness of Arizona ports of entry and meet the demands of increased international trade. They shall also consult and collaborate with the U.S. and Mexican states and Canadian Provinces along the CANAMEX Corridor, with the goal of stimulating economic growth and enhancing the safety and efficiency of the CANAMEX Corridor through strategic investment in transportation telecommunications and economic infrastructure. Executive Order 2008-08.

Arizona Administrative Register / Secretary of State
Semiannual Index

		<i>Term Expires</i>
David C. Berry	Napolitano	At the pleasure
Carol A. Colombo	Napolitano	At the pleasure
Donna de la Torre	Napolitano	At the pleasure
Michael Entzminger	Napolitano	At the pleasure
Edward Farrell	Napolitano	At the pleasure
James Kolbe	Napolitano	At the pleasure
Timothy Lines	Napolitano	At the pleasure
Luis Ramirez Thomas	Napolitano	At the pleasure
Sarah B. Smallhouse	Napolitano	At the pleasure
Bruce Wright	Napolitano	At the pleasure

CENTENNIAL COMMISSION, ARIZONA

Arizona Office of Tourism
1110 W. Washington St.
Phoenix, AZ 85007
(602) 364-4158
Karen Churchard, Assistant Deputy Director

The Arizona Centennial Commission is established to plan, promote and implement a comprehensive, statewide plan commemorate Arizona's Centennial as well as to coordinate and plan state and local observances of the 100th anniversary of statehood. The commission shall consist of a cross section of Arizonans; including representatives of the business community, elected officials, and citizens from diverse geographic and cultural backgrounds. The commission shall make a written annual report giving an account of its proceedings, transactions, findings and recommendations to the Governor and the Legislature by August 1st of each year, beginning January 31, 2009. The Commission and this executive order shall expire July 1, 2013. E.O. 2008-24

		<i>Term Expires</i>
Paul Allvin	Napolitano	At the pleasure
James E. Babbitt	Napolitano	At the pleasure
Frank M. Barrios	Napolitano	At the pleasure
Tim Bee	Napolitano	At the pleasure
Kenneth Bennett	Napolitano	At the pleasure
Will Bruder	Napolitano	At the pleasure
Robert Booker	Napolitano	At the pleasure
Delia Maria Carlyle	Napolitano	At the pleasure
Michael Crow	Napolitano	At the pleasure
Pamela Doherty	Napolitano	At the pleasure
John Douglas Driggs	Napolitano	At the pleasure
Philip L. F Francis	Napolitano	At the pleasure
Attorney General Terry Goddard	Napolitano	At the pleasure
Mayor Phil Gordon	Napolitano	At the pleasure
John Haeger	Napolitano	At the pleasure
Jody M. Harwood	Napolitano	At the pleasure
Win Holden	Napolitano	At the pleasure
Linda A. Hunt	Napolitano	At the pleasure
Charles Jones	Napolitano	At the pleasure
Representative Phil Lopes	Napolitano	At the pleasure
Lisa Lovallo	Napolitano	At the pleasure
Paul Luna	Napolitano	At the pleasure
Vada O. Manager	Napolitano	At the pleasure
Herb Paine	Napolitano	At the pleasure
William Post	Napolitano	At the pleasure
Kathleen S. Pushor	Napolitano	At the pleasure
Devin R. Rankin	Napolitano	At the pleasure
Robert Shelton	Napolitano	At the pleasure
Richard H. Silverman	Napolitano	At the pleasure
Marshall Trimble	Napolitano	At the pleasure
Mayor Robert Walkup	Napolitano	At the pleasure
Representative Jim Weiers	Napolitano	At the pleasure
GladysAnn Wells	Napolitano	At the pleasure
Lyn White	Napolitano	At the pleasure
Anne Woosley	Napolitano	At the pleasure

Semiannual Index

John Michael Zidich

Napolitano

At the pleasure

CHARTER SCHOOLS, STATE BOARD FOR

1700 W. Washington St., Suite 164
 Phoenix, AZ 85007
 (602) 364-3080
 www.asbcs.state.az.us
 Deanna Rowe, Executive Director

The State Board for Charter Schools (Board) consists of: (1) the Superintendent of Public Instruction or the Superintendent's Designee, (2) six members of the general public, at least two of whom reside in a school district where at least 60% of the children who attend school in the district meet the eligibility requirements established under the National School Lunch and Child Nutrition Acts for free lunches, and at least one who resides on an Indian Reservation, (3) two members of the business community, (4) a teacher who provides classroom instruction at a charter school, (5) an operator of a charter school, and (6) three members of the Legislature who serve as advisory members and who are jointly appointed by the president of the Senate and the speaker of the House Representatives. All members outlined in numbers 2 through 5 are appointed by the Governor and must be confirmed by the Senate. The Superintendent of Public Instruction serves a term running concurrently with the Superintendent's term of office; the members from the State Board of Education and the Legislature serve four-year staggered terms that run concurrently with their respective terms of office; and the members from the general public and the business community serve four-year staggered terms. The Board exercises general supervision over charter schools sponsored by the Board, recommends legislation pertaining to charter schools to the Legislature, and grants charter status to qualifying applicants for charter schools. Members require Senate confirmation. A.R.S. § 15-182; Laws 1994, Ch. 2, 9th Special Session.

		<i>Term Expires</i>
Lynne Adams	Napolitano	1/18/2010
Norman Butler	Napolitano	1/18/2010
Christine Farley	Napolitano	1/18/2010
Ruby R. Alvarado Hernandez	Napolitano	1/17/2011
Dana M. Kral	Napolitano	1/17/2011
Jake Logan	Brewer	1/18/2013

2 Current vacancies

CHILD SUPPORT COMMITTEE

Arizona Supreme Court
 1501 W. Washington St.
 Phoenix, AZ 85007
 (602) 452-3300
 www.supreme.state.az.us/courtserv/CSC/CSC.htm
 Theresa Barrett, Staff

The Child Support Coordinating Council Subcommittee reports to the Committee on Child Support Enforcement, as does the Domestic Relations Reform Study Subcommittee. Reports are provided to the Governor and the Chief Justice of the Supreme Court annually in January.

1 Current vacancy

CHIROPRACTIC EXAMINERS, BOARD OF

5060 N. 19th Ave., Suite 416
 Phoenix, AZ 85015
 (602) 864-5088
 www.azchiroboard.com
 Patrice Pritzl, Executive Director

The Board of Chiropractic Examiners (Board) consists of five members including three licensed chiropractors and two laypersons appointed by the Governor for five-year terms. The Board examines and licenses chiropractors in Arizona and has the power to suspend or revoke licenses after a hearing. A.R.S. § 32-901.

		<i>Term Expires</i>
Samuel Baker	Napolitano	7/1/2009
P. Dianne Haydon	Napolitano	7/1/2013

Arizona Administrative Register / Secretary of State
Semiannual Index

Francisco Heredia	Napolitano	7/1/2011
Susan Wenberg	Napolitano	7/1/2012

1 Current vacancy

CITIZEN CORPS COUNCIL, ARIZONA STATE

1700 W. Washington St., Suite 210
Phoenix, AZ 85007
Cheryl Bowen, Director

The Arizona State Citizen Corps Council will foster the development, growth and sustainability of Citizen Corps efforts by increasing public awareness, sharing information, promoting training and encouraging partnerships to make Arizona safer and better prepared to respond to the threats of terrorism, crime, public health issues, and disasters of all kinds. The Arizona Department of Homeland security shall provide staff and strategic guidance to support the council. The Council shall be comprised of no fewer than fifteen members and shall include, an elected official, representative from the Governor's Commission on service and volunteerism representative of the department of Homeland security, representative from an Arizona charitable organization with a focus on disaster readiness and volunteer mobilization, representative from a local Citizen Corps Council, representative a Medical reserve Corps Program, representative from a Community Emergency response Team, representative from the Volunteers in Police Service program, representative from the USA on Watch Program, representative from a for-profit business, representative from the Fire Corps program, County Emergency Manager, representatives from the community at large. The Council shall meet quarterly. E.O. 2007-25.

		<i>Term Expires</i>
Amanda Aguirre	Napolitano	At the pleasure
Jeffrey E. Clark	Napolitano	At the pleasure
Cynthia Dowdall-Thomae	Napolitano	At the pleasure
Teresa Ehnert	Napolitano	At the pleasure
Karen Hauca	Napolitano	At the pleasure
T. Kennard	Napolitano	At the pleasure
Keith Alan Lansbery	Napolitano	At the pleasure
Deborah Lee Ray	Napolitano	At the pleasure
Steve Ruthford	Napolitano	At the pleasure
Timothy Siemsen	Napolitano	At the pleasure
Gary A. White	Napolitano	At the pleasure
Cheryl D. Williams	Napolitano	At the pleasure

CITIZEN'S TRAFFIC STOP ADVISORY BOARD, GOVERNOR'S

1700 W. Washington St.
Phoenix, AZ 85007
(602) 542-1754
<http://www.azgovernor.gov/cts/>

The Governor's Citizen's Traffic Stop Advisory Board consists of nine (9) members, appointed by Governor and whose terms are at the pleasure of the Governor. The membership of the board consists of the following members: Four (4) representatives from the Governor's African-American and Latino Advisory Committees, Three (3) persons forwarded by a committee convened by the plaintiff's representatives in the Litigation (Arnold vs. Arizona Department of Public Safety 2006), and two people from public at large. The Governor shall designate the chairperson of the board from amongst the board membership. Not more than two members of law enforcement agencies or prosecutors may serve on the Board at any one time. The board shall not have any of the following individuals: DPS employees, attorneys to the litigation, persons who served as an expert for either side of the litigation process, or persons involved in any civil or criminal lawsuits involving claims of racial profiling. The Governor shall select replacement members from the same membership categories as the departing members and shall replace vacancies within 60 days. If a member nominated by the plaintiff's representative committee resigns or is unable to complete their term on the board, two (2) candidates shall be submitted to the Governor to choose from and no more than one (1) of the two (2) persons nominated can have been previously nominated by the plaintiff's representative committee. The board shall exist for no fewer than five years after the effective date of the settlement of Arnold v. DPS - July 31, 2006.

		<i>Term Expires</i>
Elizabeth Archuleta	Napolitano	At the pleasure
Jean-Jacques Cabou	Napolitano	At the pleasure
Luis A. Fernandez	Napolitano	At the pleasure
Zoe Kristine Hammer-Tomizuka	Napolitano	At the pleasure
Mel Hannah	Napolitano	At the pleasure

Semiannual Index

Edwin Lorenzo Jones	Napolitano	At the pleasure
Thomas Milldebrandt	Napolitano	At the pleasure
Sal Rivera	Napolitano	At the pleasure
Orlenda Roberts	Napolitano	At the pleasure

CITIZENS TRANSPORTATION OVERSIGHT COMMITTEE

206 S. 17th Ave., Room 105
Mail Drop 179A
Phoenix, AZ 85007
(602) 712-7519
www.azdot.gov/ADOT_and/ctoc
John S. Halikowski, Director

The Citizens Transportation Oversight Committee (Committee) consists of the following members who serve three-year terms: one member who serves as chairperson of the committee and who is appointed by the Governor; one member who represents each supervisorial district in the county and who is appointed by the Board of Supervisors; one member who resides in the county and who is appointed by the Governor. The Committee is established in counties with a population of 1,200,000 or more persons and that have levied a transportation excise tax. The citizens transportation oversight committee shall: review and advise the board, the Governor, the director and the governing body of the regional planning agency on matters relating to the regional freeway system; review and make recommendations regarding any proposed major revision of the regional transportation plan by the governing body of the regional planning agency; hold public hearings and issue public reports as it deems appropriate; annually contract with an independent auditor who is a certified public accountant to conduct a financial compliance audit of all expenditures for the regional freeway system and receive the auditor's report. Members require Senate confirmation. A.R.S. § 28-6356.

2 Current vacancies

CITRUS RESEARCH COUNCIL, ARIZONA

1688 W. Adams St.
Phoenix, AZ 85007
(602) 542-3262
www.azda.gov/CDP/citrus.htm
Donald Butler, Director

The Arizona Citrus Research Council (council) consists of seven producers appointed by the Governor including three producers from District I (Yuma County), two producers from District II (Maricopa, Pima, and Pinal Counties) and two producers appointed at large. The Council shall receive and disburse monies to be used in administering this article, meet at least once each calendar quarter or at such times as called by the chair or when requested by four or more members of the council, keep a permanent record of its proceedings and make these records available for public inspection for any lawful purpose, prepare for the Governor and the citrus industry an annual report of its activities, provide for an annual audit of its accounts by a qualified public accounting firm and make an annual financial statement available to any producer and the auditor general on request, organize and administer any referendum and prescribe fees to be assessed. A.R.S. § 3-468.01.

		<i>Term Expires</i>
Jerry Driedger	Napolitano	12/31/2009
John Loghry	Napolitano	12/31/2010
Darrin Patterson	Napolitano	12/31/2010
Bruce Paulsen	Napolitano	12/31/2010

1 Current vacancy

CIVIL RIGHTS ADVISORY BOARD

1275 W. Washington St.
Phoenix, AZ 85007-2926
(602) 542-7716
Melanie V. Pate, Executive Director

The Civil Rights Advisory Board consists of seven members appointed by the Governor to serve three-year terms. No more than four shall be of the same political party. The Board investigates and holds hearings on infringements of Arizona civil rights laws and advises the civil rights division of the Department of Law. A.R.S. § 41-1401.

		<i>Term Expires</i>
Jesus Guillermo Cordova	Napolitano	1/18/2010

Arizona Administrative Register / Secretary of State
Semiannual Index

Beverly Dupree	Napolitano	1/16/2012
Daisy Flores	Napolitano	1/18/2010
Jeff Lavender	Napolitano	1/16/2012
Laura Mims	Napolitano	1/17/2011
Kenneth R. Moore	Napolitano	1/18/2010
Jason Zapata Martinez	Napolitano	1/17/2011

COLORADO RIVER BASIN SALINITY CONTROL ADVISORY COUNCIL

106 W. 500 S., Suite 101
Bountiful, UT 84010
(801) 292-4663

Seven western states' Governors appoint three members including one representative each from Department of Water Resources, Arizona Department of Environmental Quality and Central Arizona Water Conservation District. P.L. 93-320.

		<i>Term Expires</i>
Tom Carr	Hull	At the pleasure
Larry Dozier	Hull	At the pleasure
Karen Smith	Napolitano	At the pleasure

COMMERCE AND ECONOMIC DEVELOPMENT COMMISSION

1700 W. Washington St., Suite 600
Phoenix, AZ 85007
(602) 771-1165
www.commerce.state.az.us/BusAsst/CEDC
Lisa Danka, Director

The Commerce and Economic Development Commission (Commission) consists of eight members appointed by the Governor for three-year terms. The Director of the Department of Commerce serves as chairperson. Members require Senate confirmation. The Commission develops a comprehensive long-range strategic economic plan for the state and assists the department in economic planning and development. A.R.S. § 41-1505.05.

		<i>Term Expires</i>
Evelyn Casuga	Napolitano	1/18/2010
Fred Duval	Napolitano	1/18/2010
Thomas F. McCloud	Napolitano	1/18/2010
Stephen H. Roman	Brewer	1/16/2012
Bruce Thoeny	Brewer	1/18/2010
Frank Thorwald	Brewer	1/16/2012
C. Bradley Vynalek	Napolitano	1/18/2010

1 Current vacancy

COMMUNITY COLLEGE COUNCIL, ARIZONA

1700 W. Washington St.
Phoenix, AZ 85007
(602) 771-1139

The Arizona Community College Council shall support a seamless education system and foster collaboration with education entities in the State and with the business community to prepare students for college and the workforce. They shall develop a recommendation for long-term coordination and governance of the State's community colleges that recognize the need for system wide coordination of the State's colleges, universities and private institutions and balances governance by locally elected boards. They shall also propose revisions of the higher education funding mechanisms, formulated in partnerships with the Governor's P-20 Council, the Arizona Board of Regents and others. Executive Order 2009-05.

17 Current vacancies

COMPANION ANIMAL SPAY AND NEUTER COMMITTEE

PO Box 6772
Phoenix, AZ 85005
info@azpetplates.org

Semiannual Index

Dr. Rodrigo Silva, Chairman

The Companion Animal Spay and Neuter Committee (Committee) consists of seven members who reside in this state and are appointed by the Governor. Members serve staggered five-year terms and include six representatives of animal welfare organizations and a veterinarian. The Committee is required to annually distribute all monies in the Spaying and Neutering of Animals Fund to an entity that seeks to reduce pet overpopulation by sterilizing dogs and cats at minimal cost. The Committee is required to submit an annual report to the Governor, the president of the Senate, and the speaker of the House of Representatives on all expenditures from the Fund. A.R.S. § 41-110.

		<i>Term Expires</i>
Guy Collison	Brewer	8/26/2011
Victoria Cowper	Brewer	8/26/2013
Amy Eades	Napolitano	8/26/2012
Emily Kane	Brewer	8/26/2013
Tammie M. Pineda	Napolitano	8/26/2011
Rodrigo A. Silva	Napolitano	8/26/2012
Teri White	Brewer	8/26/2013

COMPENSATION FUND BOARD OF DIRECTORS, STATE

3030 N. Third St.
Phoenix, AZ 85012
(602) 631-2000
(800) 327-9726
www.scfaz.com

Don A. Smith Jr., President and CEO

The State Compensation Fund Board of Directors (Board) consists of five members appointed by the Governor for five-year terms. The Board appoints a manager for the state compensation fund and supervises fund activity. A.R.S. § 23-981.01.

		<i>Term Expires</i>
Gema Duarte Luna	Napolitano	1/8/2010
Brett A. Jones	Napolitano	1/8/2011
Ronnie Lopez	Napolitano	1/8/2014
Judy Patrick	Napolitano	1/8/2012
James Weeks	Napolitano	1/8/2013

CONSERVATION ACQUISITION BOARD

1300 W. Washington St., Suite 415
Phoenix, AZ 85007
(602) 542-4621
www.pr.state.az.us/partnerships/committees/cab.html
Renee Bahl, Director

The Conservation Acquisition Board (Board) consists of seven members appointed by the Governor to serve terms of five years as follows: one state land lessee, one member who is qualified by experience in managing large holdings of private land for income production or conservation purposes, one member of the State Bar of Arizona experienced in the practice of private real estate law, one licensed or certified real estate appraiser, one member with experience in marketing real estate, one representative of a conservation organization, and one representative of a state public educational institution. At least one member must be experienced in soliciting money from private sources. The Board is an advisory body to the Arizona State Parks Board and makes recommendations regarding grants from the Land Conservation Fund. The Board may also solicit donations to the conservation donation account. A.R.S. § 41-511.23.

		<i>Term Expires</i>
Taber L. Anderson	Napolitano	8/23/2012
Maria Baier	Napolitano	7/21/2009
John W. Graham	Napolitano	7/21/2012
Christopher McNichol	Napolitano	8/23/2012

3 Current vacancies

CONSTABLE ETHICS STANDARDS AND TRAINING BOARD

1910 W. Jefferson Street
Phoenix, AZ 85009
(602) 252-6563
Nicole Stickler, Executive Director

The constable ethics standards and training board shall adopt rules for the administration and conduct of the board, including meeting times, meeting places and matters to be placed on the agenda of each meeting, and for the distribution of monies in the constable ethics standards and training fund pursuant to section 22-138, adopt a code of conduct for constables and adopt rules to enforce the code of conduct, establish procedures for conducting confidential investigations and holding hearings, hear and investigate written complaints from any person involving a constable's ethical conduct and remedy a constable's inappropriate behavior by. Terms of the board members are four years. If a member ceases to hold the position that qualified the member for the appointment, the member's membership terminates and the appointing authority pursuant to subsection A of this section fills the vacancy for the unexpired term. A.R.S. § 22-136.

Lloyd Claycomb	Brewer	<i>Term Expires</i> 8/9/2009
<i>2 Current vacancies</i>		

CONSTITUTIONAL COMMEMORATION COMMITTEE

Legislative Services
1700 W. Washington St., Suite 100
Phoenix, AZ 85007
(602) 910-0290
www.azleg.state.az.us/committe/45leg/concom.htm
Bill Norton, Chair

The Constitutional Commemoration Committee (Committee) consists of: two members of the House of Representatives as advisory members, appointed by the speaker of the House and who may not be from the same political party; two members of the Senate as advisory members, appointed by the president of the Senate and who may not be from the same political party; the Governor or the Governor's designee; the Superintendent of Public Instruction or the Superintendent's designee; and six public members, two appointed by the Governor, two appointed by the speaker of the House, and two appointed by the president of the Senate. Except for advisory members of the State Legislature, members shall serve four-year terms. The Committee collaborates and cooperates with public, private, and nonprofit entities to promote public understanding of the Constitution of the United States and the Bill of Rights; promotes and sponsors observances in this state commemorating and celebrating historical events that encourage youth and adult civic participation; and supports expanding existing programs that promote civic participation and educate school-age children. The Committee may accept, spend, and account for donations, gifts, bequests, and devises that are consistent with the overall purpose and objectives of the Committee. A.R.S. § 41-618 and Laws 1995, Ch. 104.

Eric A. Duthie	Napolitano	<i>Term Expires</i> 7/21/2009
Shaun Rieve	Napolitano	7/21/2011
<i>1 Current vacancy</i>		

COSMETOLOGY, BOARD OF

1721 E. Broadway Road
Tempe, AZ 85282
(480) 784-6963
www.azboc.gov
Donna Aune, Executive Director

The Board of Cosmetology (Board) consists of seven members appointed by the Governor for three-year terms: two actively practicing cosmetologists, one nail technician, one instructor, one school owner, one educator, and one public member not associated with cosmetology or manicuring industry. The Board establishes minimum qualifications for entry into the profession and swift effective discipline for those practitioners who violate cosmetology statutes or rules. A.R.S. § 32-502.

Gary Begley	Napolitano	<i>Term Expires</i> 6/22/2011
Flora Chavez-Finch	Napolitano	6/22/2010

Thom Kasch

Napolitano

6/22/2010

4 Current vacancies

COTTON RESEARCH AND PROTECTION COUNCIL

3721 W. Wier Ave.

Phoenix, AZ 85040

(602) 438-0059

www.azcotton.org

Larry Antilla, Director

The Cotton Research and Protection Council (Council) consists of nine members who are active cotton producers appointed by the Governor for three-year terms expiring on December 31 of the appropriate year and consists of two members from each county of Maricopa, Pinal, and the Yuma, La Paz, and Mohave counties area, one from each county of Pima, Cochise, and the Graham, Greenlee counties area. The Council supports and furthers cotton research activities in furtherance of the abatement procedures provided under A.R.S. §§ 3-204 and 3-205, and supports any cotton pest eradication program or activity. Administers any program deemed by the Council as beneficial to the cotton industry of this state. A.R.S. § 3-1082.

		<i>Term Expires</i>
Dennis M. Bagnall	Napolitano	12/31/2010
K.C. Gingg	Napolitano	12/31/2009
Jeffrey Larson	Napolitano	12/31/2009
Paul Ollerton	Brewer	12/31/2011
Patrick Pacheco	Brewer	12/31/2011
Alan Robbs	Napolitano	12/31/2010
Jerry Arthur Rovey	Napolitano	12/31/2010
Nathan Rovey	Napolitano	12/31/2009
Clyde Sharp	Brewer	12/31/2010

COURT OF MILITARY APPEALS

5636 E. McDowell Road

Phoenix, AZ 85008

(602) 267-2710

Major General Hugo Salazar, Adjutant General

The Court of Military Appeals (Court) consists of five judges appointed by the Governor on recommendation of the Adjutant General with the advice of the State Judge Advocate for a term of six years, with not more than three judges of the court appointed from the same political party. Judges may succeed themselves in office. A person is eligible for appointment to this Court that, in addition to the requirements of Article VI, Section 22, Constitution of Arizona, has at least five years' experience as a Judge Advocate in the National Guard or Armed Forces of the United States. The Governor shall designate one of the judges to act as chief judge. The Arizona Court of Military Appeals has exclusive appellate and special action jurisdiction, in appeals filed by this state under A.R.S. § 26-1062, or on petition of an accused, to hear and review the record in all general and special court-martial cases and all summary court-martial cases in which a sentence of confinement has been adjudged. A.R.S. § 26-1067.

		<i>Term Expires</i>
Ronald F. Larson	Napolitano	1/1/2011
Norman L. Miller, Sr.	Napolitano	1/1/2011

3 Current vacancies

CRIMINAL JUSTICE COMMISSION, ARIZONA

1110 W. Washington St., Suite 230

Phoenix, AZ 85007

(602) 364-1146

www.azcjc.gov

John A. Blackburn, Jr., Executive Director

The Arizona Criminal Justice Commission (Commission) consists of 19 members including the Attorney General or the Attorney General's designee, the Director of the Department of Public Safety or the Director's designee, the Director of the Department of Corrections or the Director's designee, the Chair of the Board of Executive Clemency or the Chair's designee, the administrative director of the courts of the director's designee, and 14 members, appointed by the Governor for two-year terms, or their designees. A.R.S. § 41-2404. The members appointed by the Governor shall include at least one police chief, one county attorney, and one

Arizona Administrative Register / Secretary of State
Semiannual Index

county sheriff from a county with a population of 1,200,000 or more persons; one police chief, one county attorney, and one county sheriff from a county with a population equal to or greater than 400,000 persons but fewer than 1,200,000 persons; and one police chief, one county attorney, and one county sheriff from counties with a population of fewer than 400,000 persons. The remaining members shall include one law enforcement leader, one former judge, one mayor, one member of a county board of supervisors, and one chief probation officer. The Commission monitors new and continuing criminal justice legislation; facilitates information and data exchange among criminal justice agencies; establishes and prepares an annual criminal justice system review report; provides supplemental reports on issues of special timeliness; evaluates and gathers information to effectuate crime prevention; and coordinates with other government agencies in the development, implementation, and assessment of programs for alcohol and drug enforcement, education, prevention, and treatment. The Commission also establishes technical criteria for connecting component information systems to the criminal justice information system; conducts hearings to adjudicate disputes between criminal justice agencies; receives petitions for review; amends history record information; formulates policies, plans, and programs for expansion; sets developmental priorities for the system; adopts plans and rules for the privacy, confidentiality, and security of the system; and sets policy and oversees the collection, analysis, and publication of statewide criminal justice data and statistics by the statistical analysis center. A.R.S. § 41-2404, as amended by Laws 2000, Ch. 59, § 1.

		<i>Term Expires</i>
John R. Armer	Napolitano	1/17/2011
Joseph M. Arpaio	Napolitano	1/17/2011
Clarence Dupnik	Napolitano	1/17/2011
Robert Huddleston	Napolitano	1/17/2011
Daniel Hughes	Napolitano	1/17/2011
Barbara LaWall	Napolitano	1/17/2011
Ralph Ogden	Napolitano	1/17/2011
David Saunders	Napolitano	1/17/2011
Linda K. Scott	Napolitano	1/17/2011
Daniel G. Sharp	Napolitano	1/17/2011
George E. Silva	Napolitano	1/17/2011
Carlos Taylor	Napolitano	1/17/2011
Andrew Thomas	Napolitano	1/17/2011

1 Current vacancy

DEAF AND BLIND BOARD OF DIRECTORS, ARIZONA STATE SCHOOL FOR THE

P.O. Box 88510
Tucson, AZ 85754
V/TTY (520) 770-3719
www.asdb.state.az.us/administration/board.html
Dr. Harold Hoff, Superintendent

The Board of Directors of the Arizona State School for the Deaf and Blind (Board) consists of the Governor as an ex-officio member, the Superintendent of Public Instruction, and eight members appointed by the Governor for three-year terms. In 2005 Senate Bill 1075 modified the Board to add two members, one member from the commission for the deaf and hard of hearing and one member from the Governor's Council on Blindness. The Board oversees the administration of the State School for the Deaf and Blind and acts as trustee for all donations to the school. A.R.S. 15-1321.

		<i>Term Expires</i>
Sherri L. Collins	Napolitano	1/3/2011
Jodi Jerich	Brewer	1/2/2012
Bernhardt Jones	Brewer	1/2/2012
Mary J. Michaelis	Napolitano	1/3/2011
Ramon Mungaray	Napolitano	1/3/2011
Orlenda F. Roberts	Napolitano	1/4/2010
Clifford R. Rowley	Napolitano	1/3/2011
G. Michael Williams	Napolitano	1/4/2010

DEAF AND THE HARD OF HEARING, COMMISSION FOR THE

1400 W. Washington St., Room 126
Phoenix, AZ 85007
(602) 542-3323
TTY (602) 364-0990 or Toll-free (800) 352-8161

Semiannual Index

www.acdhh.org

Sherri L. Collins, Executive Director

The Commission for the Deaf and Hard of Hearing (Commission) consists of 14 members appointed by the Governor for three-year terms. The Commission classifies interpreters for deaf persons, establishes standards and procedures for the qualification and certification of interpreters, and issues certificates of competency for interpreters meeting established qualifications. A.R.S. § 36-1942 as amended by Laws 2000, Ch. 98, § 5.

		<i>Term Expires</i>
Sherry M. Appleby	Napolitano	8/27/2009
Dawn Bolduc	Napolitano	8/27/2011
Antonio Calderon	Napolitano	8/27/2009
Jeanne Hollabaugh	Napolitano	8/27/2010
Thomas Muller	Napolitano	8/27/2009
Angelina T. Ortiz	Napolitano	8/27/2011
Angel Ramos	Napolitano	8/27/2011
William Schafer	Napolitano	8/27/2011
Sharon Schira-Layto	Napolitano	8/27/2011
Susan Vardon	Napolitano	8/27/2009
Juliann Wasisco	Napolitano	8/27/2011

3 Current vacancies

DEBT OVERSIGHT COMMISSION

1600 W. Monroe St.

Phoenix, AZ 85007

(602) 542-3572

Gale Garriot, Director

The Debt Oversight Commission (Commission) consists of the Director of the Department of Revenue, who serves as chair, and four private citizens knowledgeable in the area of finance or bond financing; one appointed by the Governor, and three appointed jointly by the president of the Senate and the speaker of the House of Representatives for three-year terms. The Commission is established in the Department of Revenue to provide more accurate and meaningful information to the public regarding bond issues. A.R.S. § 35-504.

1 Current vacancy

DENTAL EXAMINERS, STATE BOARD OF

5060 N. 19th Ave., Suite 406

Phoenix, AZ 85015

(602) 242-1492

www.azdentalboard.org

Elaine Hugunin, Executive Director

The State Board of Dental Examiners (Board) consists of 11 members including six licensed dentists, three public members, and two licensed dental hygienists, appointed by the Governor for four-year terms. The Board examines, licenses, and maintains standards for the dental profession in Arizona. A.R.S. § 32-1203 as amended by Laws 2000, Ch. 87, § 2.

		<i>Term Expires</i>
Catherine L. Bevers	Napolitano	1/1/2010
Laurie Buckles	Brewer	1/1/2013
Jack Cole	Napolitano	1/1/2011
Jason Donald Farnsworth	Napolitano	1/1/2010
Gary M. Gradke	Napolitano	1/1/2011
Joshua Greer	Brewer	1/1/2013
Scott Morrison	Napolitano	1/1/2013
Joyce A. Rosenthal	Napolitano	1/1/2010
Louis Sommerhalter	Napolitano	1/1/2013
Bruce A. Spigner	Napolitano	1/1/2010
Gregory A. Waite	Napolitano	1/1/2010

DEVELOPMENTAL DISABILITIES ADVISORY COUNCIL

1717 W. Jefferson St., #010A
Phoenix, AZ 85007
(602) 542-0419 or Toll-free (866) 229-5553
<https://www.azdes.gov/ddd/>
Neal Young, Director

The Developmental Disabilities Advisory Council consists of 12 members: 10 voting members appointed by the Governor, as follows: one parent or guardian of a child who is under the age of 18 years and who is developmentally disabled, one parent or guardian of a child who is over the age of 18 years and who is developmentally disabled, one member of the private sector who represents an agency that is licensed to provide licensed residential services to the developmentally disabled, one member of the private sector who represents an agency that is licensed to provide licensed nonresidential services to the developmentally disabled, one person with a developmental disability, two members each representing a different developmental disability advocacy organization, one member from the designated protection and advocacy organization, one member of the Governor's Council on Developmental Disabilities, and one member representing foster parents of children with developmental disabilities. Nonvoting members are the Director of the Arizona Health Care Cost Containment System Administration or the Director's designee and the Assistant Director of the Division of Developmental Disabilities. The Council members serve staggered three-year term. No members may serve more than two full terms. The Council reviews and makes recommendations to the Division regarding coordinating and integrating services provided by state agencies and providers that have contracted with state agencies to provide Developmental Disability programs. The Council also reviews and makes recommendations concerning the health, safety, welfare, and legal rights of persons with developmental disabilities; implements the state plan; and establishes and reviews division policies and programs. A.R.S. § 36-553.

10 Current vacancies

DEVELOPMENTAL DISABILITIES, GOVERNOR'S COUNCIL ON

3839 N. Third St., Suite 306
Phoenix, AZ 85012
(602) 277-4986 or Toll-free (866) 771-9378
TTY (602) 277-4949
Franc Kahn, Director

The Governor's Council on Developmental Disabilities consists of no more than 23 members appointed by the Governor for three-year terms. The Council provides coordination and planning in the field of developmental disabilities. A.R.S. § 41-2452 and P.L. 94-103 and 95-602. (Supersedes Executive Order 78-4)

		<i>Term Expires</i>
Monica Cooper	Napolitano	1/18/2010
Arthur Gode	Napolitano	1/17/2011
Katherine Levensowsk	Napolitano	1/18/2010
Sheree Lloyd	Napolitano	1/17/2011
Kristie Melkers	Napolitano	1/18/2010
Mark Mendibles	Napolitano	1/18/2010
Cynthia McClung	Napolitano	1/17/2011
Elmer Saufkie	Napolitano	1/18/2010
Paul F. Suedkamp	Napolitano	1/18/2010
Matthew J. Wangeman	Napolitano	1/17/2011

13 Current vacancies

DOMESTIC RELATIONS COMMITTEE

Arizona Supreme Court
1501 W. Washington St., Suite 410
Phoenix, AZ 85007
(602) 452-3253
www.supreme.state.az.us/courtserv/DRC/DRC.htm
Theresa Barrett, Staff

The purpose of the domestic relations committee is to prepare a statewide plan for an integrated family court with comprehensive subject matter jurisdiction over all matters involving the family and submit this plan to the Governor, the president of the Senate, the speaker of the House of Representatives and the Chief Justice of the Supreme Court. The Committee shall also prepare an annual written report regarding recommended changes to the domestic relations statutes, rules and procedures and other related issues designed to lead to a reform of the state's domestic relations statutes and submit this report to the Governor, the president of the

Semiannual Index

Senate, the speaker of the House of Representatives and the Chief Justice of the Supreme Court on or before December 31 of each year. The Committee shall provide a copy of the annual report to the Secretary of State and the Director of the Arizona State Library, Archives and Public Records. A.R.S. 25-323.02.

		<i>Term Expires</i>
Laura Sabin Cabanillas	Napolitano	At the pleasure
William Fabricius	Napolitano	At the pleasure
Todd H. Franks	Napolitano	At the pleasure
Grace Hawkins	Napolitano	At the pleasure
Ellen Seaborne	Hull	At the pleasure

DRUG EDUCATION AND PREVENTION, ARIZONA PARENTS COMMISSION ON

1700 W. Washington St.
Phoenix, AZ 85007
(602) 542-2234
http://gocyf.az.gov/SAP/BRD_APCDEP.asp
Melissa Lempke

The Arizona Parents Commission on Drug Education and Prevention consists of nine members appointed by the Governor for two-year terms as follows: five parents with children currently enrolled in an Arizona school, one representative of a law enforcement agency, one educator in a local school district, one representative of a county probation department, and one representative of the drug education and treatment community. A.R.S. § 41-1604.17. The Commission funds programs that will increase and enhance parental involvement and will increase education about the serious risks and public health problems caused by the abuse of alcohol and controlled substances. The Commission also contracts for administrative and professional services with a not-for-profit organization or government entity with expertise in substance abuse education and prevention.

9 Current vacancies

EARLY CHILDHOOD DEVELOPMENT AND HEALTH BOARD, ARIZONA

100 N. 15th Ave, Suite 201
Phoenix, AZ 85007
(602) 542-3459
Elliot Hibbs, Director

The Arizona Early Childhood Development and Health Board consists of nine appointed members and, as non-voting ex officio members, the superintendent of public instruction, the director of the department of health services and the director of the department of economic security. The non-voting ex officio members may designate a member of their departmental staff responsible for early childhood development and health issues to participate as their representative.

		<i>Term Expires</i>
Nadine K. Basha	Napolitano	1/21/2013
Rhian Evams Allvin	Napolitano	1/21/2013
Arturo Gonzalez	Brewer	1/17/2011
Vivian Juan-Saunders	Napolitano	1/17/2011
Steven W. Lynn	Napolitano	1/19/2015
Cecil Patterson	Napolitano	1/19/2015
Pamela Powell	Napolitano	1/17/2011
Eugene Thompson	Napolitano	1/21/2013

1 Current vacancy

ECONOMIC SECURITY ADVISORY COUNCIL

1717 W. Jefferson St., #010A
Phoenix, AZ 85007
(602) 542-2255
Neil Young, Director

The Economic Security Advisory Council consists of 18 members appointed by the Governor for three-year terms. The Council advises the Department of Economic Security and the Governor of the needs of the people of Arizona with respect to manpower, economic security, social welfare, and vocational rehabilitation. A.R.S. § 41-1981.

Arizona Administrative Register / Secretary of State
Semiannual Index

		<i>Term Expires</i>
Peggy Dewey	Napolitano	1/18/2010
Celestino Fernandez	Napolitano	1/18/2010
John Lewis	Napolitano	1/18/2010
Annabel Ratley	Napolitano	1/18/2010

14 Current vacancies

EDUCATION, STATE BOARD OF

1535 W. Jefferson St., Bin 11
Phoenix, AZ 85007
(602) 542-5057
www.ade.state.az.us/stateboard
Vince Yanez, Executive Director

The State Board of Education is composed of the Superintendent of Public Instruction, the president of a state university or a state college, four lay members, a president or chancellor of a community college district, a person who is an owner or administrator of a charter school, a superintendent of a high school district, a classroom teacher and a county school superintendent. The Governor appoints each member, other than the Superintendent of Public Instruction. Each member must be confirmed by the Senate. The Board promulgates rules concerning primary and secondary education in the state and acts as the State Board for Vocational and Technical Education. A.R.S. § 15-203.

		<i>Term Expires</i>
Jesse J. Ary	Napolitano	1/21/2013
John Haeger	Napolitano	1/17/2011
Bonnie Anne Kasey	Napolitano	1/16/2012
Lawrence Lucero	Napolitano	1/18/2010
Vicki McLeod	Napolitano	1/16/2012
Anita Mendoza	Napolitano	1/21/2013
Jamie A. Molera	Napolitano	1/17/2011
Jacob Moore	Napolitano	1/21/2013
Karen A. Nicodemus	Napolitano	1/21/2013
Cecilia Joan Owen	Napolitano	1/18/2010

ELECTIONS COMMISSION, CITIZENS CLEAN

1616 W. Adams St., Suite 110
Phoenix, AZ 85007
(602) 364-3477
www.azcleanelections.gov
Todd F. Lang, Executive Director

The Citizens Clean Elections Commission consists of five members, serving five-year terms, who are committed to upholding public confidence in the integrity, honesty and impartiality of the electoral system. No more than two members of the commission shall be members of the same political party and no more than two members of the commission shall be residents of the same county. The Governor and the highest-ranking official holding a statewide office, who is not a member of the same political party as the Governor, alternate making appointments to fill any vacancies or upon expiration of terms. Some of the duties of the commission are to: sponsor debates among candidates in such manner as determined by the commission; prescribe forms for reports, statements, notices, and other required documents; prepare and publish instructions setting forth methods of bookkeeping and preservation of records; produce a yearly report describing the commission's activities, any recommendations for changes of law, administration, or funding amounts, and accounting for monies in the fund; ensure that money from the fund is placed in candidate campaign accounts or otherwise spent as specified; monitor reports filed and financial records of candidates as needed to ensure that equalization monies are paid promptly to opposing qualified candidates; and ensure that money to be paid to the fund is deposited in the fund. The commission may subpoena witnesses, compel their attendance and testimony, administer oaths and affirmations, take evidence, and require by subpoena the production of any books, papers, records, or other items material to the performance of the commission's duties or the exercise of its powers. A.R.S. § 16-955.

		<i>Term Expires</i>
Jeffrey Fairman	Napolitano	1/31/2012
Gary Lee Scaramazzo	Napolitano	1/31/2010

EMERGENCY RESPONSE COMMISSION, ARIZONA, ADVISORY COMMITTEE TO

5636 E. McDowell Road
 Phoenix, AZ 85008
 (602) 231-6345
 www.dem.state.az.us/azserc
 Mark Howard, Executive Director

The Arizona Emergency Response Commission consists of the Directors or their designees of the Department of Emergency and Military Affairs, Division of Emergency Services; Department of Environmental Quality; Department of Health Services; Department of Public Safety; and Department of Transportation. The Advisory Committee to the Commission includes four members appointed by the Governor from the private sector. In addition, one each from the Department of Agriculture, Corporation Commission, Industrial Commission of Arizona, State Fire Marshal's Office, Department of Commerce, Radiation Regulatory Agency, and the State Mine Inspector's Office also serve on the Committee. The Commission establishes an emergency response plan in the event of a chemical accident, including emergency response procedures; designates community and facility coordinators to implement the plan; describes community and industry emergency equipment and facilities; develops evacuation plans; provides training programs for emergency response personnel; and establishes methods and schedules for exercising plans. P.L. 99-499; A.R.S. § 26-343.

		<i>Term Expires</i>
William Embree	Napolitano	9/15/2009
Joseph Gibson	Brewer	9/15/2010
James A. Wick	Napolitano	9/15/2009

2 Current vacancies

EQUALIZATION, STATE BOARD OF

100 N. 15th Ave., Suite 130
 Phoenix, AZ 85007
 (602) 364-1600
 www.sboe.state.az.us
 Harold Scott, Chair

The State Board of Equalization consists of 10 members appointed by Board of Supervisors from each county with a population of more than 500,000 persons; six members appointed by the Governor from each county with a population of more than 500,000 persons; and an additional member designated as chairperson by the Governor who serves in a full-time capacity. The Board hears appeals of property valuation determined by the Department of Revenue and equalization orders issued under state statute. A.R.S. § 42-16153.

		<i>Term Expires</i>
Janice Laine Alderson	Napolitano	1/16/2012
Susan Fair	Napolitano	1/17/2011
Michael Galloway	Napolitano	1/16/2012
Gary L. Hiner	Napolitano	1/16/2012
Harold Scott	Napolitano	1/17/2011

8 Current vacancies

EXECUTIVE CLEMENCY, BOARD OF

1645 W. Jefferson St., First Floor
 Phoenix, AZ 85007
 (602) 542-5656
 Duane Belcher, Chair

The Board of Executive Clemency consists of five members who are appointed by the Governor. The Governor shall appoint a selection committee consisting of the director of the department of public safety, the director of the state department of corrections and three other persons who shall submit a list of three qualified candidates to the Governor for each vacancy on the Board. The Governor shall fill the vacancy by appointing a member to the Board of Executive Clemency from the list. A.R.S. § 31-401.

		<i>Term Expires</i>
Duane Belcher, Sr.	Napolitano	1/17/2011
Leonard Tad Roberts	Napolitano	1/18/2010
Ellen Stenson	Napolitano	1/16/2012

FILM AND TELEVISION COMMISSION, ARIZONA'S GOVERNOR'S

Arizona Department of Commerce
 1700 W. Washington St., Suite 220
 Phoenix, AZ 85007
 (602) 771-1135
www.governor.state.az.us/ftc/index.asp
 Ken Chapa, Program Manager

The Arizona Governor's Film and Television Commission (Commission) will advise the Governor, Legislature and other agencies on suggested policy relating to the state's development, coordination, and implementation of Advises the Governor, the Legislature and other agencies of state government on suggested policy relating to the state's development, coordination, and implementation of programs to attract and embrace film and television production of both indigenous and imported genres. Supports the Arizona Department of Commerce and its Film Office, the Arizona Office of Tourism in its marketing and promotion efforts, as well as local film offices in efforts to market Arizona as a location destination and production center, as well as to facilitate and support all film and television production throughout the state for the express purpose of the economic growth. Recommends both long-range and short-term programs, working in concert with all state agencies that will result in greater economic development for the state. Supports and assists educational efforts for state, local and private officials and organizations regarding the positive benefits resulting from increased film and television production and production businesses. Proposes public policies that will advance Arizona to the forefront of competition for increased production business within the international marketplace. Executive Order 2005-03.

		<i>Term Expires</i>
Tony Astorga	Napolitano	At the pleasure
Steve Chucri	Napolitano	At the pleasure
Karen Sue Churchard	Napolitano	At the pleasure
Janet "Kay" Daggett	Napolitano	At the pleasure
Michael Dixon	Napolitano	At the pleasure
Hugh Downs	Napolitano	At the pleasure
Luci Fontanilla Perez	Napolitano	At the pleasure
Richard Lane Foreman	Napolitano	At the pleasure
Daniel E. Harkins	Napolitano	At the pleasure
Sharon Harper	Napolitano	At the pleasure
Charles F. Hyder	Napolitano	At the pleasure
Deborah S. Johnson	Napolitano	At the pleasure
Fred Johnston	Napolitano	At the pleasure
Barry Kluger	Napolitano	At the pleasure
Marvin P. Kupfer	Napolitano	At the pleasure
Shelli Hall Lipinczyk	Napolitano	At the pleasure
Donald Livesay	Napolitano	At the pleasure
Kee Long	Napolitano	At the pleasure
Peter E. Mangelsdorf	Napolitano	At the pleasure
Cindy McCain	Napolitano	At the pleasure
Lynda R. Miller	Napolitano	At the pleasure
Lawrence E. Moore	Napolitano	At the pleasure
Leslie Nielsen	Napolitano	At the pleasure
Kelly Paisley	Napolitano	At the pleasure
Joan Elise Sledge	Napolitano	At the pleasure
F. Miguel Valenti	Napolitano	At the pleasure
Malachy Wienges	Napolitano	At the pleasure

FIRE FIGHTERS AND EMERGENCY PARAMEDICS MEMORIAL BOARD

1110 W. Washington St., Suite 100
 Phoenix, AZ 85007
 (602) 364-1003
 Robert Barger, Director

The Fire Fighters and Emergency Paramedics Memorial Board consists of a chairperson appointed by the Governor, the State Fire Marshal, the Attorney General, and nine members appointed by the chairperson as follows: one member from a recognized association representing public fire fighters, one member representing a volunteer fire department or fire district, two fire fighters, two emergency paramedics, two members from the business community, and one member representing the Arizona arts community. The Board shall establish a memorial for all fire fighters and emergency paramedics who have lost their lives in the line of duty; determine those persons who are eligible to be memorialized; plan and provide for additions to and maintenance of the fire fighters and emergency paramedics memorial; solicit private monetary donations or public monies from municipalities for deposit in the Arizona Fire Fighters

Arizona Administrative Register / Secretary of State
Semiannual Index

and Emergency Paramedics Memorial Fund; receive property from any public source for use in establishing or maintaining the memorial; report annually to the president of the Senate and the speaker of the House of Representatives on the progress of the memorial; and determine those persons who are eligible for the tuition waiver scholarship under A.R.S. § 15-1808 and report the determination to the Arizona Board of Regents or to the State Board of Directors for Community Colleges, as applicable. A.R.S. § 41-1861.

Richard DeGraw	Napolitano	<i>Term Expires</i> At the pleasure
----------------	------------	--

FIRE SAFETY COMMITTEE, STATE

1110 W. Washington St., Suite 100
Phoenix, AZ 85007
(602) 364-1003
Robert Barger, Director

Statute established a state fire safety committee with seven governor-appointed members for three-year terms. Of the seven members, two members, not from the same municipality, shall be a fire chief or fire marshal of a paid municipal fire department of a city with a population of one hundred thousand persons or more. One member shall be a fire chief of a paid municipal fire department of a town with a population of less than one hundred thousand persons. One member shall be a member of the Arizona Fire Chiefs' Association, one member shall be a registered architect, one member shall be a chief building official of a city, town or county, and one member shall be a member of the public. The state fire safety committee adopts a state fire code that establishes minimum standards for necessary matters relating to fire prevention and control. A.R.S. 41-2146.

		<i>Term Expires</i>
Steven Brown	Napolitano	1/18/2010
Lisa Gerwitz	Brewer	1/18/2010
Barbara Koffron	Napolitano	1/18/2010
Daniel Uthe	Napolitano	1/18/2010
W. John Williams	Brewer	1/18/2010

2 Current vacancies

FOREST HEALTH COUNCIL, ARIZONA

1700 W. Washington St., Suite 420
Phoenix, AZ 85007
(602) 771-1126
Diana Ochoa, Director

The Arizona Forest Health Council supersedes the Forest Health Advisory Council and the Forest Health Oversight Council by Executive Order 2007-17. Forest Council shall have at least 15 members and no more than 30 members. All Forest Council members shall have expertise in forest management science or policy. Forest Council shall include a county supervisor from a county with a significant forested community, a mayor from a forested community, representatives of the Native American community, representatives of the conservation organizations with interest in protecting forests, representatives from the Arizona's business and ranching communities, a representative from an organization with interest in rural economic development, a representative from a utility responsible for management of a forested transmission corridor, a representative from a citizen-based organization focused on Community Wildfire Protection Plan implementation, a representative from a municipal fire department, a representative from a rural fire district, a representative from a federal land management agency with interest in forest management, three representatives of universities in Arizona, a representative of insurance industry, a representative of the real estate industry, a representative from the Arizona Game and Fish Department, a representative from the Arizona Department of Commerce, a representative from the Office of the State Forester, a representative from the Governor's office, one ex officio member from the Natural Resource Committee of the Arizona Senate, one ex officio member from the Natural Resource Committee of the Arizona House of Representatives, one ex officio member of the Arizona House representing a rural forested district and one ex officio member of the Arizona Senate representing a rural forested district. The Forest Council shall develop, oversee and facilitate implementation of the Statewide Strategy for restoring Arizona's forests and protecting rural communities and their economies, advise the Governor on matters of forest restoration, community protection and fire management and perform such tasks as the governor may suggest. Executive Order 2007-17.

		<i>Term Expires</i>
Ethan Aumack	Napolitano	At the pleasure
Josh Avey	Napolitano	At the pleasure
William Covington	Napolitano	At the pleasure
Robert H. Davis	Napolitano	At the pleasure
Norris Dodd	Napolitano	At the pleasure

Semiannual Index

Don Falk	Napolitano	At the pleasure
Steve Gatewood	Napolitano	At the pleasure
Mark Herrington	Napolitano	At the pleasure
Cam Hunter	Napolitano	At the pleasure
Thomas Klabunde	Napolitano	At the pleasure
John Metzger	Napolitano	At the pleasure
Kerri Morey	Napolitano	At the pleasure
Michael Neal	Napolitano	At the pleasure
Molly Pitts	Napolitano	At the pleasure
Sara Presler	Napolitano	At the pleasure
Todd Schulke	Napolitano	At the pleasure
Rob Smith	Napolitano	At the pleasure
C. Ronald Williams	Napolitano	At the pleasure
Darrell Willis	Napolitano	At the pleasure
Elaine Hale Wilson	Napolitano	At the pleasure

FRUIT AND VEGETABLE ADVISORY COUNCIL, CITRUS

1688 W. Adams St.
 Phoenix, AZ 85007
 (602) 542-0997
 Donald Butler, Director

The Citrus, Fruit, and Vegetable Advisory Council (Council) consists of eight members appointed by the Governor for three-year terms. The Council advises the supervisor of inspection and makes recommendations concerning inspection services, procedures and training, statutes and rules, budget and fees, and enforcement actions relating to citrus, fruit, and vegetable standardization. 2005 Senate Bill 1070 modifies the Citrus, Fruit and Vegetable Council membership and qualifications and adjusts industry licensing requirements. Revises prerequisites for Council membership by allowing either an apple, grape or tree fruit producer to fill the Council position previously reserved for only apple producers. Removes the grape producer member of the council, making the total number of Council members seven. Specifies that the office of a member is deemed vacant if the member has been absent from four consecutive council meetings without being excused by the Council and that the Governor should appoint a person to fill the remainder of the term if this situation should occur. Removes the language that prohibits the Governor from appointing a replacement member if the member is an apple, grape or iceberg lettuce producer and represents commodity that is exempt from standardization and finance. A.R.S. § 3-527.01.

		<i>Term Expires</i>
Steven Alameda	Napolitano	12/31/2010
James Henry Auza	Napolitano	12/31/2010
Mark E. Ellsworth	Napolitano	12/31/2010
Gerald L. Muldoon	Napolitano	12/31/2010
Will Rousseau	Napolitano	12/31/2010

2 Current vacancies

FUNERAL DIRECTORS AND EMBALMERS, BOARD OF

1400 W. Washington St., Suite 230
 Phoenix, AZ 85007
 (602) 542-3095
www.funeralbd.state.az.us
 Rudolfo "Rudy" Thomas, Executive Director

The Board of Funeral Directors and Embalmers (Board) consists of seven members appointed by the Governor for terms of four years: four members shall be qualified practicing funeral directors or embalmers in this state and three shall be lay members, one of whom is an owner or manager of a business. Members require Senate confirmation. The Board administers and impartially enforces the laws and rules governing the practice of funeral directing and embalming. A.R.S. § 32-1302.

		<i>Term Expires</i>
Joseph Ahearn, Jr.	Brewer	1/1/2013
Martin A. Crist	Napolitano	1/1/2012
Charles A. Merrick	Napolitano	1/1/2010
John Munden	Napolitano	1/1/2010
Richard W. O'Keefe	Napolitano	1/1/2012
Phyllis G. Rowe	Napolitano	1/1/2011

Katherine A. Shindel

Brewer

1/1/2013

FUTURES COMMISSION, ARIZONA

Department of Commerce
1700 W. Washington St., Suite 600
Phoenix, AZ 85007.
(602) 771-1100
<http://www.azcommerce.com/Home>
Don Cardon, Director

The Arizona Futures Commission shall assist the Arizona Department of Commerce in producing the official population estimates and projections for the State of Arizona. The Commission shall present Commerce with recommendations about (a) organizational, strategic, and operational planning related to producing population estimates and projections; (b) establishing project research agendas; and (c) defining the projects' product deliverables. The Commission shall be comprised of one representative from each of the following agencies and institutions: Arizona Department of Commerce (chair), Arizona Governor's Office, Arizona Department of Economic Security, Arizona Department of Education, Arizona Department of Health Services, Arizona Department of Revenue, Arizona Department of Housing, Arizona Department of Transportation, Arizona Department of Water Resources, Arizona State Land Department, Arizona Department of Environmental Quality, League of Arizona Cities and Towns, County Supervisors Association of Arizona, Central Arizona Association of Governments, Maricopa Association of Governments, Northern Arizona Council of Governments, Pima Association of Governments, South Eastern Arizona Governments Organization, Western Arizona Council of Governments, Inter-Tribal Council of Arizona, and Navajo Nation. The Commission members shall have their chief executive officer or senior level administrator represent them on the Commission. Commission members serve without compensation and at the pleasure of the Governor. Executive Order 2009-01.

Appointments pending

GAME AND FISH COMMISSION

5000 W. Carefree Highway
Phoenix, AZ 85086
(602) 942-3000
www.azgfd.gov/inside_azgfd/commission.html
Larry D. Voyles, Director

The Game and Fish Commission (Commission) consists of five members appointed by the Governor for five-year terms. Members require Senate confirmation. Not more than three members shall be members of the same political party, and no two members may be residents of the same county. Members shall be well informed on the subject of wildlife and requirements for its conservation. Appointments shall be for a term of five years and shall expire on the third Monday in January of the appropriate year. The Commission appoints the chief administrative officer of the Game and Fish Department and controls the department. A.R.S. § 17-201.

		<i>Term Expires</i>
Norman W. Freeman	Napolitano	1/21/2013
Robert D. Hernbrode	Napolitano	1/18/2010
Jack Husted	Brewer	1/20/2014
Jennifer Lynn Martin	Napolitano	1/17/2011
Robert R. Woodhouse	Napolitano	1/16/2012

GEOGRAPHIC AND HISTORIC NAMES, STATE BOARD ON

1700 W. Washington St.
1938 Addition, Suite 200
Phoenix, AZ 85007
(602) 926-4035
www.azlibrary.gov/about/bgghn.cfm
GladysAnn Wells, State Librarian

The State Board on Geographic and Historic Names (Board) consists of one member appointed by the head of each of the following agencies or organizations: the Department of Transportation; the Land Department; the Department of Library, Archives and Public Records; the Arizona Historical Society; the Department of Commerce; the Department of Economic Security; and the geography department of an Arizona university; and two members appointed by the Governor. The Board receives and evaluates all proposals for changes in or additions to names of geographic features and places of historical significance in this state and designates the most appropriate and acceptable names and spelling of these names for use in maps and other official governmental documents; receives and evaluates all proposals for naming geographic features in this state for which no generally accepted name is or has been in use and

Semiannual Index

designates a name for use in maps and other official governmental documents; cooperates with political subdivisions of this state to eliminate the duplication of the names of geographic features that are not of historical significance; assists and cooperates with the U.S. Board of Geographic Names in matters relating to names of geographic features and places in this state; maintains a list of advisers who have expertise in this state's history, geography, or culture and consults with those advisers in evaluating proposals; and designates one or more members to act as the state representative to the Western States Geographic Names Council. A.R.S. § 41-835.02.

Jennifer Allison-Ray	Brewer	<i>Term Expires</i> 1/20/2014
Jacqueline Thrasher	Napolitano	1/21/2013

GEOGRAPHIC INFORMATION COUNCIL, ARIZONA

1616 W. Adams St.
Phoenix, AZ 85007
(602) 542-3249
www.agic.az.gov
Gene Trobia, State Cartographer

The Arizona Geographic Information Council (AGIC) shall collect information on user requirements for maps, imagery products and geographic information systems and they shall prioritize and relate such requirements to the U.S. Geological Survey, the Arizona Land Resource Information System and other producers of geographic information and cartographic products. AGIC shall also serve as a forum to share information about Federal, State and local government and private sector map production and geographic information system activities. They shall participate in activities that define those categories of spatial data appropriate for standardization, coordinate interagency map production or acquisition and geographic data base development and shall study cartographic and geographic information systems and make recommendations to responsible entities. Executive Order (EO) 2004-19 amends EO 1989-24, 1992-17, and 2003-01.

M. Lee Allison	Napolitano	<i>Term Expires</i> At the pleasure
Samantha Arundel	Napolitano	At the pleasure
Kevin R. Blake	Napolitano	At the pleasure
M. Candace Bogart	Hull	At the pleasure
Brian D. Brady	Napolitano	At the pleasure
Nicole Brown	Napolitano	At the pleasure
Kristen Keener Busby	Napolitano	At the pleasure
Thomas English	Napolitano	At the pleasure
Dena M. Gambrel	Napolitano	At the pleasure
Jami Rae Garrison	Hull	At the pleasure
Victor M. Gass	Symington	At the pleasure
Vivian Gonzales	Napolitano	At the pleasure
Jane F. Huff	Napolitano	At the pleasure
Susan Husij	Napolitano	At the pleasure
Jana Hutchins	Hull	At the pleasure
Gary Irish	Napolitano	At the pleasure
Adam Iten	Napolitano	At the pleasure
Jackson C. Johnson	Napolitano	At the pleasure
Wesley Kortuem	Napolitano	At the pleasure
Keith Larson	Napolitano	At the pleasure
David Henry Minkel	Hull	At the pleasure
Sharon L. Nicholson	Hull	At the pleasure
Manuel M. Rosas, Jr.	Hull	At the pleasure
Timothy J. Smothers	Hull	At the pleasure
Rudy J. Stricklan	Napolitano	At the pleasure
Thomas A. Sturm	Napolitano	At the pleasure
Eugene S. Trobia	Hull	At the pleasure
Tom Tyndall	Napolitano	At the pleasure
Rita Walton	Hull	At the pleasure
Howard Ward	Napolitano	At the pleasure
Carol Warren	Napolitano	At the pleasure
Steven John Whitney	Napolitano	At the pleasure
Craig A. Wissler	Symington	At the pleasure

GRAIN RESEARCH AND PROMOTION COUNCIL, ARIZONA

1688 W. Adams St.
Phoenix, AZ 85007
(602) 542-3262
www.azda.gov/CDP/grain.htm
Donald Butler, Director

The Arizona Grain Research and Promotion Council (Council) consists of nine grain producers who are residents of Arizona appointed by the Governor for three-year terms, expiring January 31. The Council cooperates in developing and expanding markets and reducing the cost of marketing grain and grain products; participates in research programs to reduce fresh water consumption; develops new grain varieties; improves production, harvesting, and handling methods and equipment; and provides education, publicity, and other assistance to aid in development of the Arizona grain industry. A.R.S. § 3-582.

		<i>Term Expires</i>
Michael Edgar	Napolitano	1/31/2011
Larry Hart	Napolitano	1/31/2012
Arthur Heiden	Napolitano	1/31/2010
Paul Ollerton	Napolitano	1/31/2011
David L. Sharp	Napolitano	1/31/2010

GREATER ARIZONA DEVELOPMENT AUTHORITY

1700 W. Washington St., #600
Phoenix, AZ 85007
(602) 771-1100
www.azcommerce.com/CommAsst/GADA
Donald Cardon, Director

The Greater Arizona Development Authority (Authority) is governed by a board of directors consisting of the following members: the Director of the Department of Commerce who serves as the chairperson; the Director of the Department of Environmental Quality; the Director of the Department of Transportation; the State Treasurer; and five members appointed by the Governor for five-year terms, one of whom shall be a member of an Indian tribe of Arizona. All appointed members shall reside in different counties, and no more than three members may be members of the same political party. No appointed member may serve more than two consecutive terms, except that service for a partial term of less than three years shall not be counted toward the two-term limitation. Members require Senate confirmation. The Authority, through its Board, may: issue bonds to provide financial assistance to political subdivisions and Indian tribes for constructing or improving infrastructure, with the bonds in the name of the Authority; provide financial assistance to political subdivisions and Indian tribes to finance infrastructure projects; guarantee debt obligations of political subdivisions and Indian tribes that are issued to finance infrastructure projects; provide technical assistance to political subdivisions, special districts, and Indian tribes through staff or other professional assistance; apply for, accept, and administer grants and other financial assistance from the U.S. Government and from other public and private sources to carry out its responsibilities. The Board approves all policies and procedures of the Authority, determines which projects receive technical and financial assistance; and approves loan repayment agreements entered into with political subdivisions and Indian tribes. A.R.S. § 41-1554.01.

		<i>Term Expires</i>
Linda Binder	Napolitano	1/16/2012
Michael J. Ortega	Napolitano	1/21/2013
Alan F. Willenbrock	Napolitano	1/18/2010

2 Current vacancies

GROUNDWATER USERS ADVISORY COUNCIL

3550 N. Central Ave.
Phoenix, AZ 85012
(602) 771-8500
Herbert Guenther, Director

The Groundwater Users Advisory Councils consists of five members for each active management area, appointed by the Governor six-year terms. The Council makes recommendations on groundwater management programs and policies before they are adopted by the Director of the Department of Water Resources. A.R.S. § 45-420.

Semiannual Index

PHOENIX AMA

		<i>Term Expires</i>
Frank Fairbanks	Napolitano	1/20/2014
F. Ronald Rayner	Napolitano	1/20/2014
David Rousseau	Napolitano	1/16/2012
Patricia Turpin	Napolitano	1/18/2010

1 Current vacancy

PINAL AMA

		<i>Term Expires</i>
Oliver Anderson	Napolitano	1/20/2014
William E. Collings	Napolitano	1/19/2010
Jackie L. Guthrie	Napolitano	1/20/2014
Scott Riggins	Napolitano	1/16/2012
David P. Snider	Napolitano	1/16/2012

PRESCOTT AMA

		<i>Term Expires</i>
James H. Holt	Napolitano	1/18/2010
James T. Neal	Napolitano	1/20/2014
John Olsen	Napolitano	1/16/2012
Larry Tarkowski	Napolitano	1/16/2012

1 Current vacancy

SANTA CRUZ AMA

		<i>Term Expires</i>
James N. Barr	Napolitano	1/18/2010

4 Current vacancies

TUCSON AMA

		<i>Term Expires</i>
Dan M. Offret	Napolitano	1/21/2013
Dee T. O'Neill	Napolitano	1/19/2010

3 Current vacancies

GROWTH CABINET

Office of Boards and Commissions
 1700 W. Washington St.
 Phoenix, AZ 85007
 (602) 542-2449
www.azgovernor.gov/bc/index.asp

The Growth Cabinet shall collaborate with cities, towns and Tribal communities to develop and implement a smart growth and development process that integrates land and water use planning and development with the planning and development of existing and future state infrastructure. Agencies within the Growth Cabinet shall, to the extent permitted by law, direct future discretionary funding to applicant communities that agree to participate in and abide by this smart growth and development process. The Governor's Growth Cabinet consists of the directors or their designees of the following state agencies: Department of Transportation, Game and Fish Department, Department of Housing, Department of Environmental Quality, Department of Economic Security, Department of Health Services, Department of Water Resources, Department of Commerce, State Real Estate Department, State Land Department, State Parks Department, School Facilities Board, Office of Tourism, and the Department of Agriculture; together with such other members as the Governor may appoint. The Growth Cabinet Advisory Board supersedes the Growing Smarter Oversight Council by Executive Order 2008-05. Combining the Growing Smarter Oversight Council as an active citizens' advisory board to the Growth Cabinet creates efficiencies, improve the state's smart growth processes, and enhances partnerships and joint decision-making between state and local, county and tribal governments, conservation groups and business and community leaders. It may consist of fewer members than comprised the Growing Smarter Oversight Council; provided however that all current members of the Growing Smarter Oversight Council who wish to continue serving on the Growth Cabinet Advisory Board may continue to do so at the pleasure of the Governor. The Growth Cabinet Advisory Board shall meet at the call of its Chair or the Governor, or as may be requested by the Growth Cabinet. The Growth Cabinet shall sunset on March 31, 2011, unless extended by future Executive Order. Executive Order 2007-05 and 2008-05.

Appointments pending

HEALTH FACILITIES AUTHORITY, ARIZONA

11024 N. 28th Drive, Suite 200
Phoenix, AZ 85029
(602) 375-2770
www.azhfa.com
Blaine Bandi, Executive Director

The Arizona Health Facilities Authority Board (Board) consists of seven members appointed by the Governor for seven-year terms. Members require Senate confirmation. The Board issues negotiable tax-exempt bonds for the purpose of reducing health care costs and improving health care for residents of this state by providing less expensive financing for health care facilities. A.R.S. § 36-483.

		<i>Term Expires</i>
William Lee Emerson	Napolitano	1/19/2015
Royce Mark Jenkins	Napolitano	1/17/2011
Peggy MacMacken	Napolitano	1/21/2013
Anthony Miller	Brewer	1/20/2014
Susanne W. Straussner	Napolitano	1/18/2010
Mark Timm	Napolitano	1/16/2012

1 Current vacancy

HIGHWAY EXPANSION AND EXTENSION LOAN PROGRAM ADVISORY COMMITTEE

206 S. 17th Ave., Suite 200B
Phoenix, AZ 85007
(602) 542-6672
www.azdot.gov/Inside_ADOT/HELP
John S. Halikowski, Director

The Advisory Committee for the Highway Expansion and Extension Program consists of seven members. The Governor appoints two members of the public to serve four-year staggered terms. The Committee develops both a simplified application form for financial assistance/loans and guidelines. The Committee reviews requests for financial assistance and loans and makes recommendations to the State Board of Transportation. A.R.S. § 28-7672.

		<i>Term Expires</i>
Robert M. Jackson	Napolitano	10/1/2010

1 Current vacancy

HOMELESSNESS, GOVERNOR'S INTERAGENCY AND COMMUNITY COUNCIL ON

Department of Housing
1110 W. Washington St., Suite 310
Phoenix, AZ 85007
(602) 771-1000
www.housingaz.com/showpage.aspx?ID=153
Michael Traylor, Director

The Governor's Interagency and Community Council on Homelessness (Council) develops and implements plans to prevent and end homelessness in the state of Arizona. The Council shall be chaired by the Governor of the state of Arizona, and in the Governor's absence, co-chaired by the Directors of the Department of Economic Security and the Department of Housing. The Council shall be composed of 18 members, each of whom shall be appointed by the Governor, and serve, without compensation, at the pleasure of the Governor. The membership includes: the Director of the Department of Economic Security, the Director of the Department of Housing, the Director of the Governor's Office of Children, Youth, and Families, the Director of the Arizona Health Care Cost Containment System, the Director of the Department of Health Services, the Director of the Department of Corrections, the Director of the Department of Juvenile Corrections, the Director of the Department of Commerce, the Director of the Arizona Department of Veterans' Services, the Director of the Office of the Courts, the Director of the Government Information Technology Agency, the Arizona School Superintendent, and six members of the public. Executive Order 2004-13.

		<i>Term Expires</i>
Kerry Blume	Napolitano	At the pleasure

Semiannual Index

Michael Branham	Napolitano	At the pleasure
David K. Byers	Napolitano	At the pleasure
Peter Chalupsky	Napolitano	At the pleasure
Anthony Rodgers	Napolitano	At the pleasure
Lois Savage	Napolitano	At the pleasure
Martin L. Shultz	Napolitano	At the pleasure

**HOMELAND SECURITY COORDINATING COUNCIL, ARIZONA
DEPARTMENT OF**

1700 W. Washington St.
Phoenix, AZ 85007
(602) 542-7013
www.azdohs.gov
Gilbert Orrantia, Director

The Arizona department of homeland security coordinating council is established and consists of the following members: Two members of the house of representatives who are appointed by the speaker of the house of representatives and who are members of different political parties. Two members of the senate who are appointed by the president of the senate and who are members of different political parties. The director of the Arizona department of agriculture or the director's designee. The director of the department of health services or the director's designee. The director of the United States customs and border protection or the director's designee. Eighteen members who are appointed by the governor, who serve three year terms beginning July 1 and who are the following persons or their designees: a mayor, a city manager, two representatives from an institution of higher education, a police chief from a city with a population of more than 1 million persons, a sheriff from a jurisdiction in a county with a population of 400,000 or more persons but less than 1,200,000 persons, a sheriff from a jurisdiction in a county with a population of less than 400,000 persons, an emergency coordinator, a county administrator, a representative from one of the Arizona United States congressional offices, two public members, a representative from an Indian tribal government, a public health representative., two fire service representatives, a representative from the office of fire, building and life safety, a representative of a volunteer services corporation. At the first meeting held after July 1 of each year, the coordinating council shall elect a chairperson and vice-chairperson. The coordinating council shall meet on the call of the chairperson but at least quarterly. No actions may be taken without a quorum present.

		<i>Term Expires</i>
William Abbott	Napolitano	6/30/2009
Ron Barber	Napolitano	6/30/2009
Robert L. Barger	Napolitano	6/30/2009
Richard Bloom	Napolitano	6/30/2009
Sherry Cordova	Napolitano	6/30/2009
Clarence W. Dupnik	Napolitano	6/30/2009
Jack Harris	Napolitano	6/30/2009
Greg Lucero	Napolitano	6/30/2009
Kay J. McLoughlin	Napolitano	6/30/2009
Lin Ochs	Napolitano	6/30/2009
Ralph Ogden	Napolitano	6/30/2009
Michael Ortega	Napolitano	6/30/2009
Danny Peterson	Napolitano	6/30/2009
Sara R. Presler	Napolitano	6/30/2009
Thomas Schryer	Napolitano	6/30/2009
Scott Somers	Napolitano	6/30/2009
James V. Thompson	Napolitano	6/30/2009
Robert E. Walkup	Napolitano	6/30/2009

**HOMELAND SECURITY COORDINATING COUNCIL, ARIZONA
DEPARTMENT OF (REGIONAL)**

1700 W. Washington St.
Phoenix, AZ 85007
(602) 542-7052
www.homelandsecurity.az.gov
Gilbert Orrantia, Director

Arizona Administrative Register / Secretary of State
Semiannual Index

The governor shall appoint each member of a regional advisory council. The Arizona department of homeland security coordinating council shall recommend persons to be considered by the governor for appointment, except that the representatives of the legislature on the coordinating council shall recommend the persons to be considered for appointment as the two at-large members. The membership of the councils consists of: a representative of a fire service from an urban or suburban area in the region, a representative of a fire service from a rural area in the region, a police chief, a county sheriff, a tribal representative, an emergency manager, a mayor, a county supervisor, two at-large members, a representative from the department of public safety, and a public health representative. At the first meeting held after July 1 of each year, each regional advisory council shall elect a chairperson and vice-chairperson. Each regional advisory council shall meet on the call of the chairperson but at least quarterly. No actions may be taken without a quorum present.

CENTRAL REGION

		<i>Term Expires</i>
Joseph Arpaio	Napolitano	6/30/2010
Marcus Aurelius	Napolitano	6/30/2009
Jeffrey E. Clark	Napolitano	6/30/2010
Steven Conrad	Napolitano	6/30/2010
Robert N.E. French	Napolitano	6/30/2010
Sheri Gibbons	Napolitano	6/30/2009
Pennie Gillette-Stroud	Napolitano	6/30/2010
Phil Gordon	Napolitano	6/30/2010
Robert Hansen	Napolitano	6/30/2010
Warren Leek	Napolitano	6/30/2010
Cliff Puckett	Napolitano	6/30/2010
Max Wilson	Napolitano	6/30/2010

EAST REGION

		<i>Term Expires</i>
John R. Armer	Napolitano	6/30/2010
Martin DeMasi	Napolitano	6/30/2010
Ronald M. Green	Napolitano	6/30/2010
John C. Lucas	Napolitano	6/30/2009
Scott R. Miller	Napolitano	6/30/2010
William K. Pitman	Napolitano	6/30/2010
David Reede	Napolitano	6/30/2010
Hector Ruedas	Napolitano	6/30/2010
Steve Rutherford	Napolitano	6/30/2010
Brian Wilcox	Napolitano	6/30/2010

2 Current vacancies

NORTH REGION

		<i>Term Expires</i>
Sherrie Collins	Napolitano	6/30/2010
Jay DeSpain	Napolitano	6/30/2010
Kimberlee Holaway	Napolitano	6/30/2010
Michael Iacona	Napolitano	6/30/2010
Elizabeth Kizer	Napolitano	6/30/2010
Dean Swift Nyhart II	Napolitano	6/30/2010
Benjamin Owens	Napolitano	6/30/2010
Steve West	Napolitano	6/30/2010
Timothy Zarembo	Napolitano	6/30/2010

3 Current vacancies

SOUTH REGION

		<i>Term Expires</i>
Patrick Call	Napolitano	6/30/2010
Dennis W. Douglas	Napolitano	6/30/2010
Jennifer Eckstrom	Napolitano	6/30/2010
Tony Estrada	Napolitano	6/30/2010
Kevin Irvine	Napolitano	6/30/2010
Kevin Keeley	Napolitano	6/30/2010
Kenneth Kimmel	Napolitano	6/30/2010
Basilio Martinez	Napolitano	6/30/2010

Semiannual Index

Larry Scarber Napolitano 6/30/2010

3 Current vacancies

WEST REGION

		<i>Term Expires</i>
Nicholas J. Angiolillo	Napolitano	6/30/2010
Rolland Gilbert DeLong	Napolitano	6/30/2010
Joseph Dorner	Napolitano	6/30/2010
James Maxson	Napolitano	6/30/2010
Patty Mead	Napolitano	6/30/2010
Michael P. Van Dyke	Napolitano	6/30/2010

6 Current vacancies

HOMEOPATHIC AND INTEGRATED MEDICINE EXAMINERS, BOARD OF

1400 W. Washington St., Suite 230
Phoenix, AZ 85007
(602) 542-3095, ext. 4
www.azhomeopathbd.az.gov
Christine Springer, Executive Director

The Board of Homeopathic Medical Examiners (Board) consists of six members: two public members and four homeopathic physicians, appointed by the Governor for three-year terms. The Board examines and licenses homeopathic physicians. A.R.S. § 32-2902.

		<i>Term Expires</i>
Lester Adler	Napolitano	6/30/2010
Don Ray Farris	Napolitano	6/30/2010
Martha M. Grout	Napolitano	6/30/2009
Todd Anthony Rowe	Napolitano	6/30/2011
David C. Rupley	Napolitano	6/30/2009
Marie A. Stika	Napolitano	6/30/2009

HOSPITAL ADVISORY BOARD, ARIZONA STATE

Arizona Department of Health Services
150 North 18th Ave.
Phoenix, AZ 85007
(602) 220-6000
Will Humble, Interim Director

The Arizona State Hospital Advisory Board (Board) consists of 13 members appointed by the Governor for three-year terms. Members are as follows: four representing families of current or former patients at the hospital; one neither a licensed health care provider nor employee of a health care institution; one attorney licensed to practice law in this state; one former juvenile court judge or commissioner; one former superior court judge or commissioner; one member representing a public fiduciary; one physician not a psychiatrist who is licensed in this state; one member from the corporate industry; one member from the banking community; and one member from the insurance industry. The Board advises the Director and superintendent in determining goals and evaluating the achievement of these goals; monitors compliance with standards for patients' rights; reviews all budgets and contracts; assists in identifying alternative funding sources; and reviews and advises on coordination of services, programs, and facilities. A.R.S. § 36-217.

13 Current vacancies

HOUSING COMMISSION, ARIZONA

1110 W. Washington St., Suite 310
Phoenix, AZ 85007
(602) 771-1000
www.housingaz.com/ahc
Michael Traylor, Director

The Arizona Housing Commission consists of 24 members with 21 being appointed by the Governor and serving four-year terms. The commissions shall recommend housing strategic planning and policy, coordinate public and private housing finance programs, provide recommendations for better private and public partnerships and initiatives for developing housing, review state housing programs, encourage the development of housing opportunities for special needs populations and advise the governor, the legislature, state

Arizona Administrative Register / Secretary of State
Semiannual Index

agencies and city, county and tribal governmental bodies on the public and private actions that affect the cost or supply of housing. A.R.S. § 41-3954.

		<i>Term Expires</i>
Jerry Anderson	Napolitano	1/17/2011
Reid William Butler	Napolitano	1/16/2012
Kim Dorney	Napolitano	1/17/2011
Deb Drysdale Elias	Napolitano	1/16/2012
Irving Hill	Napolitano	1/17/2011
Helen Hudgens Ferrell	Napolitano	1/17/2011
Kelly E. Langford	Napolitano	1/17/2011
David Scott Lembke	Napolitano	1/16/2012
Guy Mikkelsen	Napolitano	1/17/2011
Mary T. Moreno	Napolitano	1/17/2011
Kathleen Pechman	Napolitano	1/17/2011
Roberto C. Ruiz	Napolitano	1/17/2011
Betty J. Villegas	Napolitano	1/16/2012
Aneva Yazzie	Napolitano	1/17/2011

7 Current vacancies

HOUSING FINANCE AUTHORITY, ARIZONA

1100 W. Washington St., Suite 310
Phoenix, AZ 85007
(602) 771-1000
www.housingaz.com/azhfa
Michael Traylor, Director

The Arizona Housing Finance Authority shall be governed by a board of seven members, serving seven-year terms. Not more than four members shall belong to the same political party and all are appointed by the Governor. The board annually elects from among its members a chairperson, a secretary and a treasurer. A.R.S. § 41-3903.

		<i>Term Expires</i>
Rita Carrillo	Napolitano	1/16/2012
Manuel T. Gonzalez	Napolitano	1/18/2010
Richard Houseworth	Napolitano	1/21/2013
Ross A. McCallister, Jr.	Napolitano	1/17/2011

3 Current vacancies

HUMANITIES COUNCIL, ARIZONA

1242 N. Central Ave.
Phoenix, AZ 85004
(602) 257-0335
www.azhumanities.org
Herbert J. Paine, Executive Director

The Humanities Act of 1965, as amended in 1976, authorizes the chairperson of the National Foundation on the Arts with the advice of the National Council, to establish and carry out a program of grants-in-aid in each of the several states to support not more than 50 percent of the cost of existing activities which meet the standards in order to develop a program in humanities in such a manner as will furnish adequate programs in the states. P.L. 94-462.

		<i>Term Expires</i>
Tammy McLeod	Napolitano	3/1/2011
Cindy Resnick	Napolitano	3/1/2010
David Rubi	Napolitano	3/1/2010

3 Current vacancies

INDIAN AFFAIRS, COMMISSION OF

3030 N. Central Ave., Suite 1407
Phoenix, AZ 85012

Semiannual Index

(602) 277-0351
www.azcia.gov
Kenneth Poocha, Executive Director

The Arizona Commission of Indian Affairs (Commission) consists of the Governor, the superintendent of public instruction, the director of the department of health services, the director of the department of transportation, the Attorney General, the director of the department of economic security, the director of the office of tourism and the director of the department of commerce, or their representatives, who shall be ex-officio members, and nine members appointed by the Governor, two at large who shall be non-Indian, and seven from among the Indian tribes. Each tribe or tribal council may submit the names of not to exceed two members of its tribe, and from the names so submitted, the Governor shall appoint the seven Indian members. The term of office of each appointive member shall be three years. The commission shall elect a chair and a vice-chair, who shall be appointive members, and adopt rules for the conduct of meetings. The commission assists and supports state and federal agencies in assisting Indians and tribal councils in this state to develop mutual goals, to design projects for achieving goals and to implement their plans. Other duties of the commission include: assembling and making available facts needed by tribal, state and federal agencies to work together effectively; assisting this state in its responsibilities to Indians and tribes of this state by making recommendations to the Governor and the Legislature; conferring and coordinating with officials and agencies of other governmental units and legislative committees regarding Indian needs and goals; working for greater understanding and improved relationships between Indians and non-Indians by creating an awareness of the legal, social and economic needs of Indians in this state; promoting increased participation by Indians in local and state affairs; and assisting tribal groups in developing increasingly effective methods of self-government. The Executive Director requires Senate confirmation. A.R.S. § 41-541.

		<i>Term Expires</i>
Margaret Baha-Walker	Napolitano	1/3/2011
Gina Marie Mabry	Napolitano	1/4/2010
Cora Maxx-Phillips	Napolitano	1/4/2010
Elizabeth McNamee	Napolitano	1/4/2010
Taylor Satala	Napolitano	1/4/2010

4 Current vacancies

INDIAN HEALTH CARE, ADVISORY COUNCIL ON

2830 W. Glendale Ave.
Mail Drop 7700Phoenix, AZ 85051
(602) 417-6180
Fred Hubbard, Executive Director

The Advisory Council on Indian Health Care (Council) consists of 20 members appointed by the Governor for staggered two-year terms. The Council develops a comprehensive health care delivery and financing system for American Indians, using Title XIX funds, state, and other federal funds; and facilitates communications, planning, and discussion among tribes, this state, and federal agencies relating to Indian health care. A.R.S. § 36-2902.01.

		<i>Term Expires</i>
Kathleen Kitcheyan	Napolitano	1/17/2011
Jacqueline Lee	Napolitano	1/17/2011
Dana Russell	Napolitano	1/18/2010

17 Current vacancies

INDUSTRIAL COMMISSION, INVESTMENT COMMITTEE FOR

800 W. Washington St.
Phoenix, AZ 85007
(602) 542-4411
Laura McGrory, Director

The Investment Committee for the Industrial Commission (Committee) consists of three members, knowledgeable in investments and economics, appointed by the Governor for three-year terms. The Committee establishes investment policy and supervises investment activities of the state compensation fund. A.R.S. § 23-1065.

3 Current vacancies

INDUSTRIAL COMMISSION OF ARIZONA

800 W. Washington St.
Phoenix, AZ 85007
(602) 542-4411
www.ica.state.az.us
Laura McGrory, Director

The Industrial Commission of Arizona (Commission) consists of five members appointed by the Governor for five-year terms. Not more than three members shall belong to the same political party. Members shall have been residents of the state for five years immediately preceding their original appointment. Members require Senate confirmation. The Commission adopts rules and enforces laws relating to the life, health, safety, and welfare of employees in the state. A.R.S. § 23-101.

		<i>Term Expires</i>
Brian Delfs	Napolitano	1/17/2011
John McCarthy Jr.	Napolitano	1/16/2012
David Parker	Brewer	1/20/2014
Marcia Weeks	Napolitano	1/18/2010

1 Current vacancy

INFANTS AND TODDLERS, INTERAGENCY COORDINATING COUNCIL FOR

3839 N. Third St., Suite 304
Phoenix, AZ 85012
(602) 532-9960 or Toll-free (888) 439-5609
Molly Dries Bright, Executive Director

The Interagency Coordinating Council for Infants and Toddlers (Council) consists of members from the following Arizona state agencies: Department of Economic Security, Department of Education, Arizona School for the Deaf and Blind, Department of Health Services, and the Arizona Health Care Cost Containment System Administration. The Council develops and implements a statewide comprehensive, coordinated, multidisciplinary and interagency service delivery system for eligible infants and toddlers and their families. Each state must plan for the establishment of a delivery system with adequate and equitable services; competent, trained personnel; coordination of financial resources; and development of programs and services which are responsive to the needs of families. P.L. 99-457. Executive Order 1989-11.

		<i>Term Expires</i>
Maria Bravo	Napolitano	1/31/2010
Maureen Casey	Napolitano	1/31/2011
Susan Greer	Napolitano	1/31/2010
Valerie A. James	Napolitano	1/31/2011
Erin Klug	Napolitano	1/31/2011
Barbara Kramer	Napolitano	1/31/2011
Allison Beth Landy	Napolitano	1/31/2011
Frank Migali	Napolitano	1/31/2011
Sonya Montoya	Napolitano	1/31/2011
Rhonelda Rummel	Napolitano	1/31/2011
Kim R. Skrentny	Napolitano	1/31/2011
Ginger Ward	Napolitano	1/31/2010
Concetta Ann Williams	Napolitano	1/31/2011
Brad Willis	Napolitano	1/31/2011

8 Current vacancies

INFORMATION TECHNOLOGY AUTHORIZATION COMMITTEE

100 N. 15th Ave., Suite 300
Phoenix, AZ 85007
(602) 364-4482
www.gita.state.az.us/councils_committees/itac
Chad Kirkpatrick, Director

Semiannual Index

The Information Technology Authorization Committee (ITAC) consists of the following 14 members: one member of the House of Representatives who is appointed by the speaker of the House and one member of the Senate appointed by the president of the Senate, both of whom serve as advisory members; the administrative director of the courts or the director's designee; the director of the Government Information Technology Agency; and the following members appointed by the Governor: four members from private industry who are knowledgeable in information technology; one local government member and one federal government member who serve as advisory members; two members who are directors of state agencies; and two members from either private industry or state government. ITAC members who are from private industry serve two-year terms. The other members serve at the pleasure of their appointing officers. The four members from private industry require Senate confirmation. A.R.S. § 41-3521.

		<i>Term Expires</i>
Jim Apperson	Napolitano	At the Pleasure
Dawn Michelle Chicky	Napolitano	01/18/2010
William E. Lewis	Napolitano	At the Pleasure
Steven B. Peru	Napolitano	At the Pleasure
Anthony Rodgers	Napolitano	At the Pleasure
Kimbelee Snyder	Napolitano	01/18/2010

4 Current vacancies

INNOVATION AND TECHNOLOGY, GOVERNOR'S COUNCIL ON

1700 W. Washington St., Suite 600
 Phoenix, AZ 85007
 (602) 771-1215
 www.gcit.az.gov
 Sandra Watson, Executive Director

The Governor's Council on Innovation and Technology (Council), which shall replace the Arizona Science and Technology Council, shall be charged with: strengthening the innovation and technology infrastructure of Arizona, enhancing university research and education in high technology fields, inspiring cooperation between industry and university researchers, creating and retaining high quality jobs in Arizona. The Council shall comprise not more than 31 members, each of whom shall be appointed by the Governor, and serve, without compensation, at the pleasure of the Governor. Members of the Council shall consist of: one or more representatives of the research departments at the University of Arizona, Arizona State University and Northern Arizona University, the Chair or other representative of the Southern Arizona Technology Council, the president or other representative of the Arizona Technology Council, one or more policy-level corporate executives, one or more local seed/venture capital executive(s) active in funding Arizona companies, and member(s) at large. Executive Order 2006-07.

		<i>Term Expires</i>
Todd Bankofier	Napolitano	At the pleasure
Jack Braman	Napolitano	At the pleasure
Chad Kirkpatrick	Napolitano	At the pleasure
Douglas Lee Davis	Napolitano	At the pleasure
Jonathan Fink	Napolitano	At the pleasure
Michael Fong	Napolitano	At the pleasure
Carl Fox	Napolitano	At the pleasure
Bob Hagen	Napolitano	At the pleasure
William M. Hardin	Napolitano	At the pleasure
William Harris	Napolitano	At the pleasure
Richard M. Hayslip	Napolitano	At the pleasure
John M. Holliman, III	Napolitano	At the pleasure
Donna Kent	Napolitano	At the pleasure
James McGuire	Napolitano	At the pleasure
Cory Miller	Napolitano	At the pleasure
John W. Murphy	Napolitano	At the pleasure
Steve Sanghi	Napolitano	At the pleasure
Andrea G. Schlanger	Napolitano	At the pleasure
Patrick J. Stoner	Napolitano	At the pleasure
James M. Strickland	Napolitano	At the pleasure
Leslie Tolbert	Napolitano	At the pleasure
Jeffrey Trent	Napolitano	At the pleasure
Roy Valee	Napolitano	At the pleasure
Wendy Vittori	Napolitano	At the pleasure
Quinn Williams	Napolitano	At the pleasure
Edmund G. Zito	Napolitano	At the pleasure

INSURANCE GUARANTY FUND BOARD, LIFE AND DISABILITY

1110 W. Washington St., Suite 270
Phoenix, AZ 85007
(602) 364-3863
Christina Urias, Director

The Life and Disability Insurance Guaranty Fund Board (Board) consists of nine members appointed by the Governor for three-year staggered terms from a list of persons submitted to the Governor by the Director of the Department of Insurance. The Director shall consider whether all member insurers are fairly represented. The Board assists the Department in the administration of the insurer insolvencies by paying claims against insolvent life and disability insurance companies. A.R.S. § 20-684.

		<i>Term Expires</i>
Mark J. Backe	Napolitano	8/27/2010
Christopher L. Chandler	Hull	8/27/2011
James Donnellan	Napolitano	8/27/2009
Mark A. Haydukovich	Hull	8/27/2011
Tod D. Lashway	Napolitano	8/27/2010
John Mathews	Hull	8/27/2011
Mark Sektnan	Napolitano	8/27/2009
John Jay Sheehy, III	Napolitano	8/27/2010

1 Current vacancy

INSURANCE GUARANTY FUND BOARD, PROPERTY AND CASUALTY

1110 W. Washington St., Suite 270
Phoenix, AZ 85007
(602) 364-3863
Christina Urias, Director

The Property and Casualty Insurance Guaranty Fund Board (Board) consists of 11 members appointed by the Governor for three-year terms from a list of persons submitted to the Governor by the Director of the Department of Insurance. The Director shall consider whether all member insurers are fairly represented. The Board assists the Department in the administration of the insurer insolvencies by paying claims against insolvent property and casualty insurance companies. A.R.S. § 20-663.

		<i>Term Expires</i>
Kathleen G. Bissell	Napolitano	8/27/2010
Charles P. Breitstadt	Napolitano	8/27/2009
H. Whitfield Crail Jr.	Napolitano	8/27/2010
John F. Haas	Napolitano	8/27/2009
Thomas F. Hartley, Jr.	Napolitano	8/27/2010
Laura Johnson	Napolitano	8/27/2011
Ronald E. Malpiedi	Napolitano	8/27/2011
Frank Anthony Soldano	Napolitano	8/27/2009

3 Current vacancies

INTERAGENCY COUNCIL ON LONG-TERM CARE

Department of Economic Security
1717 W. Jefferson St., 010A
Phoenix, AZ 85007
(602) 542-5678
Neal Young, Director

The Interagency Council on Long-Term Care (Council) consists of the following members: the director of the department of health services or the director's designee; the director of the department of economic security or the director's designee; the director of the Arizona Health Care Cost Containment System Administration or the director's designee; the director of the Department of Commerce or the director's designee; the director of the Department of Insurance or the director's designee; the executive director of the Governor's Advisory Council on Aging; the chairperson of the Governor's Council on Developmental Disabilities; the Long-term Care Ombudsman; one representative from an agency on aging in an urban area appointed by the Governor; and one representative from an agency on aging in a rural area appointed by the Governor. The members appointed by the Governor serve three-year terms. The Governor shall appoint the chairperson and vice-chairperson of the council from among its membership. The council defines this

Semiannual Index

state's long-term care obligations by coordinating applicable state and federal mandates that relate to long-term care services. A.R.S. § 41-3901; SB 1196; Laws 2001, Ch. 85.

		<i>Term Expires</i>
Mary Kasunic	Napolitano	08/09/2010
Mary Beals Luedtka	Napolitano	08/09/2010
Mary Wiley	Napolitano	At the pleasure
Robert York	Napolitano	At the pleasure

INTERSTATE ADULT OFFENDER SUPERVISION, STATE COUNCIL ON

Arizona shall create a state council for interstate adult offender supervision that is responsible for the appointment of the commissioner who shall serve on the interstate commission from Arizona. The commissioner shall be the compact administrator or designee. The membership of the state council shall include one legislator who is appointed by the speaker of the House of Representatives, one legislator who is appointed by the president of the Senate, one victim's advocate who is appointed by the Governor, the deputy compact administrator of the state department of corrections who is appointed by the director of the state department of corrections, the deputy compact administrator of the administrative office of the courts who is appointed by the director of the administrative office of the courts, one judge who is appointed by the chief justice of the supreme court, one sheriff appointed by the Arizona sheriff's association and any other members determined by the state council. The state council shall exercise oversight and advocacy concerning Arizona's participation in interstate commission activities and other duties as determined by the council's members including the development of policy concerning operations and procedures of the compact within Arizona. A.R.S. § 31-467.

		<i>Term Expires</i>
Dan Levey	Napolitano	At the pleasure

JUDICIAL CONDUCT, COMMISSION ON

1501 W. Washington St., Suite 229
 Phoenix, AZ 85007
 (602) 452-3200
www.supreme.state.az.us/ethics
 E. Keith Stott, Executive Director

The Commission on Judicial Conduct consists of 11 members including two judges of the Court of Appeals, two judges of the Superior Court, one Justice of the Peace, and one municipal court judge, appointed by the Supreme Court; two members of the State Bar of Arizona, appointed by the governing body of the State Bar; and three citizens who are not judges, retired judges, or members of the State Bar of Arizona, appointed by the Governor for six-year staggered terms. Ariz. Const., Art. VI.I. Members require Senate confirmation.

3 Current vacancies

JUVENILE CORRECTIONS ADVISORY BOARD, ARIZONA DEPARTMENT OF

1700 W. Washington St.
 Phoenix, AZ 85007
 (602) 542-1298

The Arizona Department of Juvenile Corrections Advisory Board provides oversight and guidance on ADJC policy and procedures. The Advisory Board is responsible for assisting the Governor in monitoring of the agency, ensuring coordination with other state agencies, juvenile justice stakeholders and community services and increasing public awareness and advocacy about the needs of youth in custody. The Board will make recommendations for improvement and an assessment of progress in an annual report to the Governor, Chief Justice and legislature. E.O. 2007-22.

		<i>Term Expires</i>
Robert M. Brutinel	Napolitano	At the pleasure
Jan Flaaten	Napolitano	At the pleasure
Mary Lou Hanley	Napolitano	At the pleasure
Tim D. Hardy	Napolitano	At the pleasure
Mark W. Jones	Napolitano	At the pleasure
Derrick K. Johnson	Napolitano	At the pleasure
Gustavo E. McGrew	Napolitano	At the pleasure
David F. Miller	Napolitano	At the pleasure

Arizona Administrative Register / Secretary of State
Semiannual Index

Chris Phillis	Napolitano	At the pleasure
Beth Rosenberg	Napolitano	At the pleasure
Eileen S. Willett	Napolitano	At the pleasure

4 Current vacancies

JUVENILE JUSTICE COMMISSION, ARIZONA

1700 W. Washington St.
Phoenix, AZ 85007
(602) 542-3404
www.gocyf.az.gov/Children/brd_AJJC.asp
Christy Alonzo, Program Administrator

The Arizona Juvenile Justice Commission provides leadership to state and local communities to develop and maintain a coordinated, best practice approach to juvenile justice prevention, intervention and public safety. The commission advises the Governor and the Arizona State Legislature on matters related to the improvement of the juvenile justice system, and its services to youth and families. Develops policies to improve the quality of juvenile justice and conditions for children in care and advocates for youth involvement in both the planning and implementation of projects and encourage parental involvement in delinquency prevention and intervention programs E.O. 2007-26.

		<i>Term Expires</i>
Michael Branham	Napolitano	At the pleasure
Robert M. Brutinel	Napolitano	At the pleasure
Paul A. Cunningham	Napolitano	At the pleasure
John Foreman	Napolitano	At the pleasure
Helen Gandara-Zavala	Napolitano	At the pleasure
Janet Garcia	Napolitano	At the pleasure
Arjelia Gomez	Napolitano	At the pleasure
Luis Ibarra	Napolitano	At the pleasure
Derrick K. Johnson	Napolitano	At the pleasure
Sanjay Kumar	Napolitano	At the pleasure
Cynthia Lindstrom	Napolitano	At the pleasure
Rob Lubitz	Napolitano	At the pleasure
David Lujan	Napolitano	At the pleasure
Margarita A. Marquez	Napolitano	At the pleasure
James D. Molina	Napolitano	At the pleasure
Judge Patricia A. Orozco	Napolitano	At the pleasure
Michael Owelicio	Napolitano	At the pleasure
Cecil B. Patterson, Jr.	Napolitano	At the pleasure
Vada Jo Phelps	Napolitano	At the pleasure
Dennis R. Pickering	Napolitano	At the pleasure
Beth Rosenberg	Napolitano	At the pleasure
Robert Lewis Thomas	Napolitano	At the pleasure
Christopher Tijerina	Napolitano	At the pleasure
Judge Gary L. Vasquez	Napolitano	At the pleasure
Myrtle L. Young	Napolitano	At the pleasure

LAND DEPARTMENT BOARD OF APPEALS, ARIZONA STATE

1616 W. Adams St., Third Floor
Phoenix, AZ 85007
(602) 542-4631
Maria Baier, State Land Commissioner

The Land Department Board of Appeals consists of five members appointed by the Governor for six-year terms. Members are appointed from each of three districts with two at-large members. District I: Pima, Santa Cruz, Cochise, Graham, and Greenlee counties. District II: Maricopa, La Paz, Yuma, Pinal, and Gila counties. District III: Mohave, Yavapai, Coconino, Apache, and Navajo counties. No more than three members may be from the same political party. Members require Senate confirmation. The Board reviews appeals relating to classification or appraisal of state land. A.R.S. § 37-213.

		<i>Term Expires</i>
Norman R. Brown	Napolitano	1/18/2010
Jeffrey C. Covill	Napolitano	1/21/2013

Semiannual Index

Jolene Dance	Napolitano	1/18/2010
Kathleen M. Holmes	Napolitano	1/16/2012
Sanders K. Solot	Brewer	1/20/2014

LAW ENFORCEMENT MERIT SYSTEM COUNCIL

2102 W. Encanto Blvd., Suite 230
Phoenix, AZ 85009
(602) 223-2286
Commander C. H. Johnston, Business Manager

The Law Enforcement Merit System Council consists of three members, appointed by the Governor for six-year terms, who have experience in, and sympathy with, merit principles of public employment. The Council classifies all positions in the Department of Public Safety, establishes standards for all classified positions; provides a plan for the selection, appointment, retention, and separation of employees; establishes rules for hours of employment, annual and sick leave, and leave without pay; and hears and reviews appeals from any order of the Director in connection with suspension, demotion, or dismissal of classified employees. A.R.S. § 41-1830.11.

		<i>Term Expires</i>
Gail Goodman	Napolitano	7/1/2011
Andrew Luck	Napolitano	7/1/2009

LEGISLATIVE GOVERNMENTAL MALL COMMISSION

Arizona State Senate
1700 W. Washington St.
Phoenix, AZ 85007
(602) 926-3171
www.azleg.gov/InterimCommittees.asp
Bill Boyd, Senate Research Analyst

The Governmental Mall Commission (Commission) consists of nine members including two members appointed by the Governor, one of whom shall have experience in land planning or architecture; the president of the Senate or the president's designee as an advisory member; the speaker of the House or the speaker's designee as an advisory member; one member of the public appointed by the president of the Senate; one member of the public appointed by the speaker of the House; the director of the Department of Administration or the director's designee; the Chair of the Historical Advisory Commission or the Chair's designee; two members appointed by the Chair of the Maricopa County Board of Supervisors, one of whom shall have experience in county planning; and two members appointed by the mayor of the city of Phoenix, one of whom shall have experience in urban planning. Public members serve three-year terms. The Commission develops and maintains a comprehensive long-range general plan for development of the governmental mall. A.R.S. § 41-1361.

		<i>Term Expires</i>
Thomas Chapman	Napolitano	1/18/2010
Jamie L. Hogue	Napolitano	1/17/2011

LETTUCE RESEARCH COUNCIL, ARIZONA

1688 W. Adams St.
Phoenix, AZ 85007
(602) 542-3262
Donald Butler, Director

The Arizona Iceberg Lettuce Research Council (Council) consists of seven producers appointed by the Governor for three-year terms as follows: four from District 1, including Yuma and La Paz counties; 1 from District 2, including the remainder of the lettuce-producing areas in this state; and two appointed at large. The Council authorizes programs for research, development, and surveys concerning varietal development; for lettuce pest eradication and for production, harvesting, handling, and hauling from field to market. A.R.S. § 3-526.01 as amended by Laws 2000, Ch. 230, § 3.

		<i>Term Expires</i>
John Boelts	Napolitano	12/31/2010
Mitchell Ford	Brewer	12/31/2011
Jeffrey K. Johnson	Napolitano	12/31/2010
Christopher Liska	Napolitano	12/31/2010
David Nelson	Napolitano	12/31/2010

Arizona Administrative Register / Secretary of State
Semiannual Index

Larry Ott	Brewer	12/31/2010
Mark Stover	Napolitano	12/31/2011

LIQUOR BOARD, STATE

800 W. Washington St., Fifth Floor
Phoenix, AZ 85007
(602) 542-5141
www.azliquor.gov
Jerry A. Oliver, Sr., Director

The State Liquor Board (Board) consists of seven members to be appointed by the Governor. Five of the members of the Board shall not be financially interested directly or indirectly in business licensed to deal with spirituous liquors. Two members shall currently be engaged in business in the spirituous liquor industry or have been engaged in the past in business in the spirituous liquor industry, at least one of whom shall currently be a retail licensee or employee of a retail licensee. One member shall be a member of a neighborhood association recognized by a county, city or town. The term of members is three years. Members require Senate confirmation. The Board grants and denies applications, revokes licenses, adopts rules, hears appeals, and holds hearings. A.R.S. § 4-111; A.R.S. § 38-211.

		<i>Term Expires</i>
Robin Marie Cantrell-Cleckler	Brewer	1/16/2012
William Gary DuPont	Napolitano	1/18/2010
D. Alan Everett	Napolitano	1/18/2010
Charles Huellmantel	Napolitano	1/17/2011
Tim Linden	Brewer	1/17/2011

2 Current vacancies

LIVESTOCK AND AGRICULTURE COMMITTEE

P.O. Box 900
Waddell, AZ 85355
(623) 546-8266
James R. Sweeney, Chair

The Livestock and Agriculture Committee (Committee) shall be composed of the following members, at least three of whom are from counties that have a population of less than 500,000 persons, appointed by the Governor: three members representing county fairs, one member representing Arizona livestock fairs, one member representing the University of Arizona college of agriculture, one member representing the livestock industry, one member representing the farming industry, one member representing the Governor's office, one member representing the Arizona state fair conducted by the Arizona exposition and state fair board and one member representing the general public. The Governor shall appoint a chair from the members. Terms of members shall be four years. The Committee shall promote the livestock and agricultural resources of the state and for the purpose of conducting an annual Arizona national livestock fair by the Arizona exposition and state fair board to further promote livestock resources.

		<i>Term Expires</i>
Kirk Astroth	Napolitano	6/30/2012
R. Grant Boice	Napolitano	6/30/2011
Brent Brown	Napolitano	6/30/2011
Linda Harrison	Napolitano	6/30/2009
Karen Kirkley Strongin	Napolitano	6/30/2010
Richard Gale Pearce	Napolitano	6/30/2009
James R. Sweeney	Napolitano	6/30/2009
Kelly Watkins	Napolitano	6/30/2011
Don West	Napolitano	6/30/2011

1 Current vacancy

LOCAL BOARD, OFFICER RETIREMENT PLAN

The administration of the Corrections Officer Retirement Plan and the responsibility for making the provisions of the plan effective for each employer are vested in a local board. The Department of Corrections, the Department of Juvenile Corrections, and each participating county shall have a local board. For state departments, the local boards consist of: two members elected by secret ballot by members employed by that department in a designated position; two citizens appointed by the Governor; one member who is knowledgeable in personnel actions appointed by each of the Directors of the Departments of Corrections and Juvenile Corrections for

Semiannual Index

their respective boards. Each state department local board shall elect a chairperson. For each participating county, the local boards consist of: the chairperson of the Board of Supervisors, or a designee who is approved by the Board of Supervisors, who serves as chairperson; two members elected by secret ballot by members employed by the participating county in a designated position; and two citizens appointed by the chairperson of, and with the approval of, the Board of Supervisors, including one citizen who is the head of the merit system if it exists for the members. For political subdivisions, the mayor or chief elected official or a designee approved by the respective governing body as chair, two members elected by secret ballot by members employed by the appropriate employer, and two citizens, one of whom is the head of the merit system if it exists for the group of members, appointed by the mayor or chief elected official and with the approval of the city council or governing body of the employer. Local boards: decide all questions of eligibility and service credits and determine the amount, manner, and time of payment of any benefit under the plan; determine the right of a claimant to a benefit and afford a claimant or the fund manager or both the right to a rehearing on the original determination; request and receive from the employers and from members information necessary for the proper administration of the plan and action on claims for benefits and forward the information to the fund manager; distribute in an appropriate manner information explaining the plan which the fund manager receives; furnish the employer, the fund manager, and the Legislature on request annual reports with respect to the administration of the plan; appoint a medical board composed of a designated physician or clinic other than the employer's regular employee or contractor; and sue and be sued to effectuate the duties and responsibilities set forth. A.R.S. § 38-893.

CORRECTIONS, DEPARTMENT OF

1831 W. Jefferson St., Mail Code 560
 Phoenix, AZ 85007
 (602) 771-2100, ext. 234 and 233
www.adc.state.az.us/CORP/Corp.htm
 Patrick E. Scherden, Chair

		<i>Term Expires</i>
Patrick E. Scherden	Napolitano	9/27/2010
Wade Woolsey	Napolitano	9/27/2010

JUVENILE CORRECTIONS, DEPARTMENT OF

1624 W. Adams St.
 Phoenix, AZ 85007
 (602) 542-4302
 Michael Branham, Director

		<i>Term Expires</i>
Julie Ann Ahlquist	Napolitano	9/27/2010
Michael Fusco	Brewer	9/27/2012

LOCAL BOARD, PUBLIC SAFETY PERSONNEL RETIREMENT SYSTEM

The Department of Public Safety, the Game and Fish Department, the University of Arizona, Arizona State University, Northern Arizona University, each county, each municipal fire department, and each municipal police department shall have a local board. Each state agency local board consists of two members elected by members and three citizens appointed by the Governor. Renewal terms of office will be four years. Each local board shall be constituted as prescribed in A.R.S. § 38-847.

ARIZONA STATE UNIVERSITY (ASU)

Human Resource Benefits
 P.O. Box 875612
 Tempe, AZ 85287-5612
 (480) 965-4901
 Carol Utton, Staff

		<i>Term Expires</i>
Sheree Barron	Napolitano	7/24/2009
Carolyn Ann Fritz	Napolitano	7/24/2011
Douglas A. Johnson	Napolitano	7/24/2010

ATTORNEY GENERAL

1275 W. Washington St.
 Phoenix, AZ 85007
 (602) 542-4853
 Ronald G. Gibson, Board Secretary

		<i>Term Expires</i>
Daniel F. Ryan	Napolitano	4/1/2011

2 Current vacancies

Arizona Administrative Register / Secretary of State
Semiannual Index

PUBLIC SAFETY (DPS), DEPARTMENT OF

P.O. Box 6638
Mail Drop 1100
Phoenix, AZ 85005
(602) 223-2147
Sherry Williams

		<i>Term Expires</i>
Beverly J. Fuller	Napolitano	7/24/2010
Thomas Jonovich	Napolitano	7/24/2012
Jean Wilkins	Napolitano	7/24/2012

EMERGENCY AND MILITARY AFFAIRS

5636 E. McDowell Road
M5101
Phoenix, AZ 85008
(602) 267-2731
Danielle Salomon, Director

3 Current vacancies

GAME AND FISH DEPARTMENT

5000 W. Carefree Highway
Phoenix, AZ 85086
(623) 236-7316
Diana Shaffer, Secretary

		<i>Term Expires</i>
James Burton	Napolitano	7/24/2010
Michael Holloran	Napolitano	7/24/2010

1 Current vacancy

LIQUOR LICENSES

800 W. Washington St., Fifth Floor
Phoenix, AZ 85007
(602) 542-9052
Patricia Miller

		<i>Term Expires</i>
Manuel Escudero	Napolitano	6/5/2010

2 Current vacancies

NORTHERN ARIZONA UNIVERSITY (NAU)

P.O. Box 5602
Flagstaff, AZ 86011
(928) 523-3611
Lt. Kathy Paleski

3 Current vacancies

STATE CAPITOL POLICE

400 W. Congress St., Suite 145
Tucson, AZ 85701
(520) 631-6840
Lt. H. Manuel Juarez, Secretary

3 Current vacancies

STATE PARKS

1300 W. Washington St., Suite 415
Phoenix, AZ 85007
(602) 542-7103
Kenneth E. Travous

		<i>Term Expires</i>
Leslie Ann Schwalbe	Hull	8/9/2009
Michael Lynn Sipes	Hull	8/9/2009

Semiannual Index

TUCSON AIRPORT AUTHORITY

7005 S. Plumer Ave.
Tucson, AZ 85706
(520) 573-8100
Cathy Armit, Secretary

3 Current vacancies

UNIVERSITY OF ARIZONA

1852 E. First St.
Tucson, AZ 85721
(520) 621-7538
Carmen C. Elias, Secretary

		<i>Term Expires</i>
Rose Gravino	Napolitano	7/24/2010
Dale Vincent Pederson, II	Napolitano	4/12/2011
Paul Joseph Reinhardt	Napolitano	4/12/2011

LOTTERY COMMISSION, ARIZONA STATE

4740 E. University Drive
Phoenix, AZ 85034
(480) 921-4400
Jeff Hatch-Miller, Executive Director

The Arizona State Lottery Commission (Commission) consists of five members who are appointed by the Governor for a term of five years. No more than three members may be from the same political party and the members shall annually elect one of the members to serve as chair of the commission. The members of the Commission must consist of the following: at least one member having a minimum of five years' experience in law enforcement; at least one member having a minimum of five years' experience as a certified public accountant; at least one member having a minimum of five years' experience in marketing or advertising, or both, and at least one member having a minimum of five years' experience in convenience store, mini-mart or grocery retailing. The Commission shall oversee a state lottery to produce the maximum amount of net revenue consonant with the dignity of the state. The Commission conducts, administers, and regulates the Arizona State Lottery; has powers to license agents; distributes lottery revenue; and sets codes of conduct and penalties for the running of the state lottery. A.R.S. § 5-502

		<i>Term Expires</i>
Jeffrey R. Boehm	Brewer	1/20/2014
Nikki Dally	Napolitano	1/16/2012
Lori Mann	Napolitano	1/18/2010
Leo V. Valdez	Napolitano	1/16/2013
Veronica Zapata-Vaughn	Napolitano	1/16/2012

MANUFACTURED HOUSING, BOARD OF

1110 W. Washington St., Suite 100
Phoenix, AZ 85007
(602) 364-1003
Bob Barger, Director

The Board of Manufactured Housing (Board) consists of nine members appointed by the Governor for three-year terms as follows: one manufacturer, one from the installer industry, one manufactured home park owner, one from a financial institution, one member from the recreational vehicle industry, one dealer or broker, and three members of the public, one whose residence is a mobile or manufactured home and who is a resident of a mobile home park or manufactured home park. Members require Senate confirmation. The Board adopts rules imposing construction standards for factory-built buildings, manufactured homes, and recreational vehicles; and establishes license standards, fees, and bonding requirements for the industry. 2005 House Bill 2120 modifies membership removes the recreational vehicle industry rep adds a representative of a residential factory built buildings and replaces the manufactured home park owner with a representative of manufactured home park owners. A.R.S. § 41-2143.

		<i>Term Expires</i>
Samuel Baird	Brewer	1/16/2012
Joseph Stegmayer	Brewer	1/16/2012

7 Current vacancies

MARRIAGE AND COMMUNICATION SKILLS COMMISSION

1789 W. Jefferson St., Site Drop 837A
Phoenix, AZ 85007
(602) 542-0212
<https://www.azdes.gov/marriage/default.asp>
Greg Wetz, Staff

The Marriage and Communication Skills Commission (Commission) consists of nine members who serve at the pleasure of the appointing person. The Marriage and Communication Skills Commission shall: review plans submitted to the Department by the applicant community-based organizations for participation in the marriage and communication skills program and shall recommend community-based organizations that are eligible to receive funding; review renewal applications from participating community-based organizations and make recommendations to the Department; develop and distribute, free of charge to marriage license applicants, a handbook that includes information about the importance of communication, shared parental responsibility for children, child support responsibilities, alimony, domestic violence, child abuse and neglect, court process for divorce, community resources for parents who are divorced or separated, community resources for children of parents who are divorced or separated, and marriage education courses that are available in each county; evaluate the program and submit a report annually, beginning on November 1, 2001, to the Governor, the president of the Senate, the speaker of the House, and the Joint Legislative Audit Committee. A.R.S. § 46-361, Laws 2000, Ch. 393, § 11.

Helen Davis	Napolitano	<i>Term Expires</i> At the pleasure
-------------	------------	--

1 Current vacancy

MASSAGE THERAPY, BOARD OF

1400 W. Washington St., Suite 230
Phoenix, AZ 85007
(602) 542- 8604
www.massagetherapy.az.gov
Craig Runbeck, Executive Director

The Board of Massage Therapy (Board) consists of the following members appointed by the Governor: three massage therapists who are residents of this state, who possess an unrestricted license to practice massage therapy in this state and who have been practicing in this state for at least five years immediately preceding their appointment and two public members who are residents of this state and who are not affiliated with and do not have any financial interest in any health care profession but who have an interest in consumer rights or have a background in compliance or law enforcement issues. The board shall: evaluate the qualifications of applicants for licensure; designate at least one national examination that it requires applicants to pass; issue licenses to persons who meet the requirements of this chapter; regulate the practice of massage therapy by interpreting and enforcing this chapter; establish requirements for the education of licensees and applicants, including the identification of board approved schools, continuing education programs and assessing the continuing competence of licensees; adopt rules for ethical and professional conduct to govern the practice of massage therapy in this state; adopt rules to enforce this chapter; meet at least once each quarter in compliance with the open meeting requirements of Title 38, Chapter 3, Article 3.1, and keep an official record of these meetings; at its first regular meeting after the start of each calendar year, elect officers from among its members as necessary to accomplish board business; provide for the timely orientation and training of new professional and public appointees to the board regarding board licensing and disciplinary procedures, this chapter, board rules and board procedures; maintain a current list of all licensees; enter into contracts for services necessary to enforce this chapter; and publish, at least annually, or make available for copying or reproduction in any format, final disciplinary actions taken against a licensee. A.R.S. § 32-4204.

Dennis Craig Beye	Napolitano	<i>Term Expires</i> 1/18/2010
Jennifer Nicole Coomes	Napolitano	1/20/2014
John Ortega	Napolitano	1/20/2014
Susan Marie Pomfret	Napolitano	1/18/2010

1 Current vacancy

MEDICAL BOARD, ARIZONA

9545 E. Doubletree Ranch Road
Scottsdale, AZ 85258
(480) 551-2700
www.azmd.gov
Lisa Wynn, Executive Director

Semiannual Index

The Arizona Medical Board (Board) consists of 12 members, appointed by the Governor for five-year terms, four of whom shall represent the public and eight of whom shall be actively practicing medicine. One of the four public members shall be a licensed practical or professional nurse. The eight physicians must be from at least three different counties of the state, and not more than five of the members may be from any one county. Members require Senate confirmation. The Board examines and licenses those wishing to practice medicine and surgery in the state and may employ medical consultants, approve schools of medicine, and seek legal counsel from the Attorney General. A.R.S. § 32-1402, as amended by Laws 2000, Ch. 204, § 4.

		<i>Term Expires</i>
Patricia Griffen	Napolitano	7/1/2010
Andrea Ibanez	Napolitano	7/1/2011
Ram Krishna	Napolitano	7/1/2009
Douglas Dean Lee	Brewer	7/1/2013
Todd Lefkowitz	Napolitano	7/1/2012
Lorraine Mackstaller	Napolitano	7/1/2009
William Martin	Napolitano	7/1/2012
Dona Pardo	Napolitano	7/1/2010
Paul Petelin, Sr.	Napolitano	7/1/2010
Germaine Proulx	Napolitano	7/1/2011
Amy Schneider	Napolitano	7/1/2011

1 Current vacancy

MEDICAL DIRECTION COMMISSION

150 N. 18th Ave., Suite 540
 Phoenix, AZ 85007
 (602) 364-3150 or Toll-free (800) 200-8523
www.hs.state.az.us/bems/mdc.htm
 Will Humble, Director

The Medical Direction Commission is established consisting of the following 12 members: the medical director of emergency medical services in the department of health services who shall serve as chair, the four emergency physicians who serve on the emergency medical services council pursuant to A.R.S. § 36-2203(A)(2), one physician who specializes in toxicology and who has a demonstrated interest or expertise in emergency medical services systems, one full-time faculty representative of an emergency medicine residency program approved by a residency review commission, one physician who specializes in trauma surgery and who has a demonstrated interest or expertise in emergency medical services systems, one emergency physician who has a full-time practice based in a rural area, one physician who specializes in severe acute head injury treatment or spinal cord care and who has a demonstrated interest or expertise in emergency medical services systems, one physician specializing in pediatric medicine who has a demonstrated interest or expertise in emergency medical services systems, and one physician who specializes in cardiac care and who has a demonstrated interest or expertise in emergency medical services systems. The commission shall assist the director in developing medical protocols governing the medical treatments, procedures, medications, training and techniques that may be administered or performed by each class of emergency medical technicians pursuant to A.R.S. § 36-2205. Members of the commission serve three-year terms.

		<i>Term Expires</i>
Jeffrey Daniel	Napolitano	10/1/2009
Wendy Lucid M.D.	Napolitano	10/1/2009
Harvey W. Meislin	Napolitano	10/1/2009
John Raife Jr.	Napolitano	10/1/2009
Thomas Wachtel	Brewer	10/1/2009
Frank G. Walter	Napolitano	10/1/2009

2 Current vacancies

MEDICAL EDUCATION AND RESEARCH, ARIZONA COMMISSION ON

1700 W. Washington St.
 Phoenix, AZ 85007
 (602) 542-4331
www.governor.state.az.us/ACMER/

The Arizona Commission on Medical Education and Research was established to develop a plan to implement a Memorandum of Understanding adopted by the Arizona Board of Regents, Arizona State University, and the University of Arizona regarding the expansion of medical education and research in Phoenix. Members of the Commission shall be appointed by and serve at the pleasure

Arizona Administrative Register / Secretary of State
Semiannual Index

of the Governor. The Commission shall issue its initial recommendations to the Governor as early as possible, but by no later than March 30, 2005. Executive Order 2004-25.

		<i>Term Expires</i>
Michael M. Crow	Napolitano	At the pleasure
Peter Fine	Napolitano	At the pleasure
Phil Gordon	Napolitano	At the pleasure
Linda Ann Hunt	Napolitano	At the pleasure
Jim Kennedy	Napolitano	At the pleasure
Peter Likins	Napolitano	At the pleasure
John W. Murphy	Napolitano	At the pleasure
Gary Stuart	Napolitano	At the pleasure
Jeffrey Trent	Napolitano	At the pleasure

MEDICAL RADIOLOGIC TECHNOLOGY BOARD OF EXAMINERS

4814 S. 40th St.
Phoenix, AZ 85040
(602) 255-4845
www.azrra.gov
Shanna Farish, Executive Director

The Medical Radiologic Technology Board of Examiners (Board) consists of 11 members, including the Executive Director of the Radiation Regulatory Agency who serves as chairperson. The remaining 10 members are appointed by the Governor for three-year terms, including: four practicing radiologic technicians, two public members, two licensed practitioners (one of whom must be a radiologist), one practical technologist in radiology, and one nuclear medical technologist. The Board certifies x-ray technologists, radiologists, and schools of radiologic technology. A.R.S. § 32-2802, as amended by Laws 88, Ch. 340.

		<i>Term Expires</i>
Burton N. Shapiro	Napolitano	1/18/2010
Martin Gerard Schotten	Napolitano	1/18/2010

8 Current vacancies

MEDICAL STUDENT LOANS, BOARD OF

U of A College of Medicine
P.O. Box 245026
Tucson, Arizona 85724
Maggie Gumble

The Board of Medical Student Loans consists of seven members including three members appointed by the Governor; two selected by chairperson of one Board of Medical Examiners; one appointed by University of Arizona president from the College of Medicine faculty; and the Director of the Department of Health Services who serves ex officio. The Board grants loans from the medical student loan fund to qualified students at the University of Arizona College of Medicine. A.R.S. § 15-1722.

		<i>Term Expires</i>
Ross Kosinski	Napolitano	1/18/2010
Thomas E. McWilliams	Hull	1/18/2010
Shirley Rheinfelder	Napolitano	1/18/2010

MERIT AWARD SYSTEM BOARD

1700 W. Washington St., Third Floor
Phoenix, AZ 85007
(602) 542-1246

The Merit Award System Board (Board) consists of five members appointed by the Governor to serve staggered four-year terms. The Board establishes policy for the operation of the merit award system and reviews and approves suggestions in concurrence with the head of the agency in which the cost saving is realized. A.R.S. § 38-613.

Semiannual Index

Heidi Lynch	Napolitano	<i>Term Expires</i> 9/13/2009
<i>4 Current vacancies</i>		

MILITARY AFFAIRS COMMISSION

1700 W. Washington St.
Phoenix, Arizona 85007
(602) 771-1233
www.azgovernor.gov/mft
Sherri Lee, Regional Manager

Nine members who are appointed by the Governor, who serve at the pleasure of the Governor and who include the following: (a) three members who are knowledgeable in military affairs and who represent the long-term interests of a military installation. (b) Three members who represent private property interests in the territory in the vicinity as defined in A.R.S. § 28-8461. (c) Three members who represent the interests of a city, town or county. The military affairs commission shall have geographic diversity in its membership. The commission shall: meet on a regular basis with the Governor, the president of the Senate and the speaker of the House of Representatives to provide recommendations on military issues and report on the progress of the military affairs commission. Develop criteria, including accountability requirements, for awarding monies from the military installation fund established by A.R.S. § 41-1512.01. Review applications for monies to be awarded from the military installation fund. Annually recommend to the department a priority listing of monies with available resources. Recommend to the department how the monies in the military installation fund should be awarded. For the purposes of this section, “military installation” means a military airport or ancillary military facility as defined in A.R.S. § 28-8461 or any real property that services, supports or is used by the military. A.R.S. § 41-1512.

		<i>Term Expires</i>
Patrick Call	Napolitano	At the pleasure
William D. Carrell, Jr.	Napolitano	At the pleasure
Thomas M. Finnegan	Napolitano	At the pleasure
Michael C. Francis	Napolitano	At the pleasure
Richard W. O’Keeffe	Napolitano	At the pleasure
Priscilla Storm	Napolitano	At the pleasure
Robert Strain	Napolitano	At the pleasure
Lenore Lorona Stuart	Napolitano	At the pleasure
Robert E. Walkup	Napolitano	At the pleasure
John Weil	Napolitano	At the pleasure

MILITARY AFFAIRS, GOVERNOR’S COMMISSION FOR

1700 W. Washington St.
Phoenix, Arizona 85007
(602) 771-1233
www.azgovernor.gov/mft
Sherri Lee, Regional Manager

The Governor’s Commission for Military Affairs shall advise the Governor on matters affecting the operational viability of military facilities within Arizona as well as actively support the implementation of recommendations of the Governor’s Military Facilities Taskforce, meet with the Governor to give advice on military issues and report progress on implementation and serve as a resource for communications with the legislature, federal delegation, media and the community. The Commission shall develop criteria, including accountability for awarding community grants from the Military Installation Fund, annually recommend a priority listing of grants with available resources and establish a statewide network at the local level.

		<i>Term Expires</i>
Lisa A. Atkins	Napolitano	At the pleasure
Thomas Browning	Napolitano	At the pleasure
William D. Carrell, Jr.	Napolitano	At the pleasure
Thomas M. Finnegan	Napolitano	At the pleasure
Robert Johnston	Napolitano	At the pleasure
Marie Lopez-Rogers	Napolitano	At the pleasure
Richard W. O’Keeffe	Napolitano	At the pleasure
Priscilla Storm	Napolitano	At the pleasure
Robert Strain	Napolitano	At the pleasure
Lenore Lorona Stuart	Napolitano	At the pleasure

Arizona Administrative Register / Secretary of State
Semiannual Index

Robert E. Walkup	Napolitano	At the pleasure
James P. Walsh	Napolitano	At the pleasure

3 Current vacancies

MILITARY FAMILY RELIEF COMMITTEE

3839 N. Third St., Suite 200
Phoenix, Arizona 85012
(602) 234-8436
<http://www.azdvs.gov/mfrf.htm>
Colonel Joey Strickland, Director

The Military Family Relief Committee has been established to determine appropriate uses of money from the Military Family Relief Fund. The advisory committee consists of the director or the director's designee and 12 additional members, including widows and widowers of military personnel who died in the line of duty, military retirees, veterans who have a service-connected disability and their family members and Arizona Army and Air National Guard unit commanders. Except for the director, the Governor shall appoint the members based on recommendations by the director, by Arizona Army and Air National Guard commanders and by commanders of military bases in this state. Appointed members serve at the pleasure of the Governor. Statue 41-608.04.

		<i>Term Expires</i>
Jose Juan Aldecoa	Napolitano	At the pleasure
Marcos P. Andrade	Napolitano	At the pleasure
Joe P. Bibich	Napolitano	At the pleasure
Margy Bons	Napolitano	At the pleasure
Paul Oran Clark, Jr.	Napolitano	At the pleasure
Caroleen Culbertson	Napolitano	At the pleasure
George E. Cushing	Napolitano	At the pleasure
Jay Gordon	Napolitano	At the pleasure
Randell S. Meyer	Napolitano	At the pleasure
Charles McCarty	Napolitano	At the pleasure
Katherine Pearce	Napolitano	At the pleasure
Jody Ann Reidenhour	Napolitano	At the pleasure

MINES AND MINERAL RESOURCES, DEPARTMENT OF, BOARD OF GOVERNORS

1502 W. Washington St.
Phoenix, AZ 85007
(602) 771-1600 or Toll-free (800) 446-4259
www.admmr.state.az.us
Madan M. Singh, Director

The Department of Mines and Mineral Resources promotes the development of the mineral resources in Arizona. The Board of Governors consists of five members appointed by the Governor for five-year terms. The Board formulates programs and policies of the Department of Mines and Mineral Resources in the promotion and development of the state's mineral resources and appoints the Director of the Department. A.R.S. §§ 27-101.01 and 27-103.

		<i>Term Expires</i>
Robert Lee Holmes	Napolitano	1/31/2012
P.K. Rana Medhi	Napolitano	1/31/2013
Patrick F. O'Hara	Napolitano	1/31/2010
Mary M. Poulton	Napolitano	1/31/2011
Lyn White	Brewer	1/31/2014

MOTORCYCLE SAFETY ADVISORY COUNCIL, ARIZONA

310 W. Williams Blvd., Suite 315
Tucson, AZ 85711
(520) 790-5124
www.azgohs.gov/motorcycle_safety.asp
Alberto Gutier, Director

Semiannual Index

The State Motorcycle Safety Advisory Council (Council) consists of five members who have experience in motorcycle safety and who are appointed by the Governor for three-year terms. Members may be removed for cause and may be reappointed. The Council shall meet at least quarterly and on the call of the director of the Governor's office of highway safety for advice on the expenditure of monies in the motorcycle safety fund. The Council shall implement and support voluntary motorcycle education, awareness and other programs, including covering the cost of materials for motorcycle safety, education and awareness programs. A.R.S. § 28-2010.

		Term Expires
Bobbi Hartmann	Hull	1/15/2010
David Novitt	Napolitano	1/15/2010
Paul Price	Napolitano	1/15/2011

2 Current vacancies

MUNICIPAL TAX CODE COMMISSION

1600 W. Monroe St.
 Phoenix, AZ 85007
 (602) 542-5005
www.modelcitytaxcode.org/forms/MTCC.htm
 Vince Perez, Assistant Director

The Municipal Tax Code Commission (Commission) consists of the Director of the Department of Revenue, or the Director's designee, as an ex-officio member without the power to vote and nine members who are mayors or members of the governing bodies of cities or towns that have adopted the model city tax code and who are appointed as follows for four-year terms: five members appointed by the Governor; two members appointed by the president of the Senate; and two members appointed by the speaker of the House. Members require Senate confirmation. The Commission reviews and recommends model city tax code changes, notifies cities and towns of code changes, maintains records of changes, and makes copies available to the public. A.R.S. § 42-6052, as amended by Laws 2000, Ch. 297, § 6.

		Term Expires
Kenny Evans	Brewer	1/16/2012
Mark Mitchell	Napolitano	1/17/2011
Mark S. Nexsen	Napolitano	1/17/2011
Lynne Skelton	Napolitano	1/17/2011
Scott Somers	Brewer	1/16/2012

NATUROPATHIC PHYSICIANS BOARD OF MEDICAL EXAMINERS

1400 W. Washington St., Suite 230
 Phoenix, AZ 85007
 (602) 542-8242
www.npbomex.az.gov
 Craig Runbeck, Executive Director

The Naturopathic Physicians Board of Medical Examiners consists of seven members appointed by the Governor for five-year terms. The Board has four naturopathic physician members and three public members; terms are staggered. The Board examines and licenses naturopaths in the state. A.R.S. § 32-1502.

		<i>Term Expires</i>
Linda Barron	Napolitano	6/30/2010
Kip Michael Micuda	Hull	6/30/2011
Daniel Marc Rubin	Napolitano	6/30/2011
Bruce Sadilek	Napolitano	6/30/2013
Renee Yvonne Waldman	Napolitano	6/30/2009
Catherine Walker	Napolitano	6/30/2012
Evan Zang	Napolitano	6/30/2011

NAVIGABLE STREAM ADJUDICATION COMMISSION, ARIZONA

1700 W. Washington St., Suite 304
 Phoenix, AZ 85007
 (602) 542-9214
www.azstreambeds.com
 George Mehnert, Executive Director

The Arizona Navigable Stream Adjudication Commission (Commission) consists of five persons appointed by the Governor, not more than three will be of the same political party. Persons appointed to the Commission must be well informed on issues relating to rivers and streams in this state. The Commission adopts rules and establishes procedures and services necessary or desirable to carry out the provisions and purposes of the Commission, assembles and distributes information to the public relating to the Commission's determination of navigability of any watercourse and the Commission's other activities, and conducts investigations, inquiries or hearings in performing the Commission's powers and duties. Members require Senate confirmation. A.R.S. § 37-1121.

5 Current vacancies

NOMINATION, RETENTION AND STANDARDS COMMISSION ON INDIGENT DEFENSE

1700 W. Washington St.
Phoenix, AZ 85007

The nomination, retention and standards commission on indigent defense is established consisting of the following members: Two county public defenders who are appointed by the governor, one of whom is from a county with a population of 500,000 or more persons and one of whom is from a county with a population of less than 500,000 persons. One criminal defense attorney who is appointed by the governor. One criminal defense attorney who is appointed by the president of the senate. One criminal defense attorney who is appointed by the speaker of the house of representatives. One justice of the supreme court who is appointed by the chief justice of the supreme court. One superior court judge who is appointed by the chief justice of the supreme court. Two private citizens who are appointed by the governor, neither of whom is a judge, law enforcement officer, prosecutor or court appointed employee. The members shall annually elect a chairperson from among the members and a member shall not serve consecutive terms as chairperson. A commission member serves a three year term and serves until the member's successor is duly appointed and qualified. An appointment to fill a vacancy resulting other than from expiration of a term is for the unexpired portion of the term only. At all times during their terms, commission members shall maintain the occupational status under which they were appointed or shall be replaced by a person who is otherwise qualified. On the original nomination for, or within 30 days after the occurrence of a vacancy in, the office of the state capital post conviction public defender, the commission shall submit to the governor the names of at least three persons who are nominated to fill the vacancy, not more than two-thirds of whom are members of the same political party.

<i>Term Expires</i>		
Gabriel Chin	Napolitano	1/1/2009
Jose Angel de la Vara	Napolitano	1/1/2009

3 Current vacancies

NOMINATING COMMITTEE FOR THE COMMISSION ON APPELLATE COURT APPOINTMENTS

1700 W. Washington St.
Phoenix AZ, 85007
(602) 542-2449
Linda Stiles, Director

There shall be a nonpartisan commission on appellate court appointments which shall be composed of the chief justice of the supreme court, who shall be chair, five attorney members, who shall be nominated by the board of governors of the state bar of Arizona and appointed by the governor with the advice and consent of the senate in the manner prescribed by law, and 10 nonattorney members who shall be appointed by the governor with the advice and consent of the senate in the manner prescribed by law. At least 90 days prior to a term expiring or within 21 days of a vacancy occurring for a nonattorney member on the commission for appellate court appointments, the governor shall appoint a nominating committee of nine members, not more than five of whom may be from the same political party. The makeup of the committee shall, to the extent feasible, reflect the diversity of the population of the state. Members shall not be attorneys and shall not hold any governmental office, elective or appointive, for profit. AZ Constitution, Art VI, Sec. 36.

<i>Term Expires</i>		
Richard Bohan	Brewer	At the pleasure
Mary Fontes	Brewer	At the pleasure
Alma Hernandez	Brewer	At the pleasure
Frank Hinds	Brewer	At the pleasure
Maurine Karabatsos	Napolitano	At the pleasure
Rodney Ross	Brewer	At the pleasure
Daniel Subia	Brewer	At the pleasure

Semiannual Index

June Webb-Vignery	Napolitano	At the pleasure
Brenda Zambelli	Napolitano	At the pleasure

NURSING, BOARD OF

4747 N. Seventh St., Suite 200
 Phoenix, AZ 85014
 (602) 889-5150
 www.azbn.gov
 Joey Ridenour, Executive Director

The State Board of Nursing (Board) consists of nine members appointed by the Governor for five-year terms to begin and end on June 30. The Board examines and licenses nurses and accredits schools of nursing in the state. Five members shall be registered nurses, two members shall represent the public and two members shall be licensed practical nurses. A.R.S. § 32-1602.

		<i>Term Expires</i>
Kathryn L. Busby	Napolitano	6/30/2013
Karen Ann Hardy	Napolitano	6/30/2009
Patricia Anne Johnson	Napolitano	6/30/2009
Denise G. Link	Napolitano	6/30/2011
Kathy Malloch	Napolitano	6/30/2012
M. Hunter Perry	Napolitano	6/30/2011
Kathy A. Scott	Napolitano	6/30/2013
Constance Woulard	Napolitano	6/30/2010

1 Current vacancy

NURSING CARE INSTITUTION ADMINISTRATORS AND ASSISTED LIVING FACILITY MANAGERS, BOARD OF EXAMINERS

1400 W. Washington St., Suite B-8
 Phoenix, AZ 85007
 (602) 364-2273
 www.nciabd.state.az.us
 Allen Imig, Executive Director

In the 2005 Legislative Session Senate Bill 1358 continues the Board of Examiners of Nursing Care Institution Administrators and Assisted Living Facility Managers for one year, modifies the membership of the Board and allows the Board to take action against regulated persons after their license has expired. Continues the Board for one year until July 1, 2006. Shortens the terms of Board members from three-year terms to two-year terms. Eleven members are appointed by the Governor to serve on the board including two new members, a manager of an assisted living center and a manager of an assisted living home. Removes one lay member representing consumers of nursing care institution services and one lay member representing consumers of assisted living facilities from the Board and replaces them with two public members. Prohibits managers of the assisted living centers and managers of assisted living homes from being affiliated with a nursing care institution. Eliminates the option of appointing an administrator at large to the Board and instead requires that only a manager at large who is not affiliated with a nursing care institution be appointed. Requires that the member of the Board that is an administrator of a nonprofit skilled nursing facility be an administrator of a faith-based nonprofit skilled nursing facility. Prohibits members of the board from serving on any other board relating to long-term care during the member's term with the Board. Stipulates that a Board member's term automatically ends when that member no longer meets the qualifications for appointment to the Board. Requires the Board to notify the Governor of the Board vacancy. Requires the Board to provide the Senate and House Health Committee Chairpersons copies of Board minutes and executive decisions. Subjects the Board and its licensees to the same requirements that apply to other health professional boards and licensees including allowing the Board to take action against a licensee after a license has expired.

		<i>Term Expires</i>
Heather Baier	Napolitano	8/12/2009
Beth Ann Breen	Napolitano	8/12/2009
Deborah Buie	Napolitano	8/12/2009
David Hasseltine	Napolitano	8/12/2009
Lynda Kaser	Napolitano	8/12/2009
Kenneth Kidder	Napolitano	8/12/2009
Richard Morse	Napolitano	8/12/2009
Olivia Paulesc-Pasteau	Napolitano	8/12/2009

Fred Randolph

Napolitano

8/12/2009

2 Current vacancies

OCCUPATIONAL THERAPY EXAMINERS, BOARD OF

5060 N. 19th Ave., Suite 209

Phoenix, AZ 85015

(602) 589-8352

www.occupationaltherapyboard.az.gov/

Wendy Hammon, Executive Director

The Board of Occupational Therapy Examiners (Board) consists of five members appointed by the Governor for three-year terms. The Governor shall appoint two persons who are not engaged, directly or indirectly, in the provision of health care services to serve as public members. The other three members shall have at least three years of experience in occupational therapy or teaching in an accredited occupational therapy education program in this state immediately prior to appointment and be licensed under this chapter. The Governor may select board members from a list of licensees submitted by the Arizona occupational therapy association, Inc. or any other appropriate organization. The term of office of board members is three years to begin and end on the third Monday in January. A member shall not serve more than two consecutive terms. The Board evaluates qualifications of applicants, approves examinations for licensure, adopts rules, conducts hearings, maintains records and minutes, and reports violations. A.R.S. § 32-3402.

5 Current vacancies

OCCUPATIONAL SAFETY AND HEALTH REVIEW BOARD

800 W. Washington St.

Phoenix, AZ 85007

(602) 542-4411

Laura McGrory, Director

The board shall consist of five members appointed by the governor. The occupational safety and health advisory committee shall submit to the governor a list of names of persons to be considered for appointment to the board who by reason of training, education or experience are qualified to carry out the powers and duties of the board. One member shall be a representative of management, one member shall be a representative of labor and three members shall be representatives of the general public. A.R.S. 23-422.

		<i>Term Expires</i>
Charles Alvarez	Napolitano	2/23/2013
Michael Flynn	Brewer	2/23/2010
Jeff Homer	Napolitano	2/23/2011
Robert Hutzal	Napolitano	2/23/2012
Larry Taylor	Brewer	2/23/2014

OIL AND GAS CONSERVATION COMMISSION

416 W. Congress St., Suite 100

Tucson, AZ 85701-1315

(520) 770-3500

www.azogcc.az.gov

M. Lee Allison, Director

The Oil and Gas Conservation Commission (Commission) shall consist of the state land commissioner ex officio who shall have no vote, and five members to be appointed by the Governor, no more than three of whom shall be of the same political party. The appointive members shall be U.S. citizens and shall have been residents of Arizona for not less than the five years immediately preceding their appointment. Three members of the Commission shall constitute a quorum for the transaction of business. The Commission enforces and administers state laws relating to the conservation of oil, gas, and geothermal energy. A.R.S. § 27-514.

		<i>Term Expires</i>
Stephen R. Cooper	Napolitano	1/16/2012
J. Dale Nations	Napolitano	1/17/2011

3 Current vacancies

OPTICIANS, BOARD OF DISPENSING

1400 W. Washington St., Suite 230
 Phoenix, AZ 85007
 (602) 542-3095
 www.do.az.gov
 Lori D. Scott, Executive Director

The Board of Dispensing Opticians (Board) consists of seven members, including five dispensing opticians and two lay members, appointed by the Governor for five-year terms. The Board prescribes and enforces rules necessary to ensure the competency of dispensing opticians in the state. A.R.S. § 32-1672.

		<i>Term Expires</i>
William Arthur Bergier	Napolitano	1/1/2014
Bruce Henry Chandler	Napolitano	1/1/2013
Stacia Decker	Napolitano	1/1/2010
Lucy Ann Dunn	Napolitano	1/1/2011
Elizabeth Evans	Napolitano	1/1/2012
Percy Moore, Jr.	Napolitano	1/1/2014
Clarence Newman	Napolitano	1/1/2014

OPTOMETRY, BOARD OF

1400 W. Washington St., Suite 230
 Phoenix, AZ 85007
 www.optometry.az.gov
 Margaret Whelan, Executive Director

The State Board of Optometry (Board) consists of six members appointed by the Governor. Terms of office are for four years expiring on July 1 of the respective year. Four members shall have been licensed and engaged in the active practice of the profession of optometry in this state for at least three years immediately prior to appointment, one member shall be a physician licensed pursuant to Chapter 13 or 17 of this Title, and one member shall be a layperson with no interest, direct or indirect, in the practices of optometry, opticianry or medicine.

		<i>Term Expires</i>
Caroline Griego	Napolitano	7/1/2011
Donald Jarnagin	Brewer	7/1/2013
Brian Mach	Brewer	7/1/2013
Stacey J. Meier	Napolitano	7/1/2012
Curtis Winkler	Brewer	7/1/2011

1 Current vacancy

ORGANIZING BOARD FOR THE UPPER SAN PEDRO WATER DISTRICT

3550 N. Central Ave., Suite 442
 Phoenix, AZ 85012
 (602) 771-8426
 Herb Guenther

Includes a purpose statement allowing the formation of the Upper San Pedro Water District based on the findings that personnel and operations of Fort Huachuca and residents of Cochise County are dependent on the water supply of the Upper San Groundwater Basin. Five persons are appointed by the Governor and are qualified electors of the proposed district. The members include one of whom may represent a city that is located in the proposed district that has a population of more than 35,000 persons, one who represents a city that is located in the proposed district and that has a population of less than 35,000 persons, one who represents a conservation organization that has been involved in the upper San Pedro partnership of agencies and entities that are recognized under federal law, one who represents an investor-owned utility and one who represents retired military personnel or a military support organization.

		<i>Term Expires</i>
Michael Warren Boardman	Napolitano	At the pleasure
Richard S. Coffman	Napolitano	At the pleasure
James E. Herrewig	Napolitano	At the pleasure

Stephen J. Pauken
Holly Evans Richter

Napolitano
Napolitano

At the pleasure
At the pleasure

OSTEOPATHIC EXAMINERS IN MEDICINE AND SURGERY, ARIZONA BOARD OF

9535 E. Doubletree Ranch Road
Scottsdale, AZ 85258
(480) 657-7703
www.azdo.gov
Elaine LeTarte, Executive Director

The Arizona Board of Osteopathic Examiners in Medicine and Surgery (Board) consists of seven members appointed by the Governor for five-year terms. Two members of the board shall be public members who shall not be in any manner connected with, or have an interest in, any school of medicine or any person practicing any form of healing or treatment of bodily or mental ailments and who has demonstrated an interest in the health problems of the state. The other five members of the Board shall have engaged in the practice of medicine as an osteopathic physician in this state for at least five years preceding their appointments and hold active licenses in good standing. The Board examines, licenses, and maintains standards for members of the osteopathic profession in the state. A.R.S. § 32-1801.

		<i>Term Expires</i>
Douglas Lee Cunningham	Napolitano	4/15/2013
Arlene England	Napolitano	4/15/2010
Jon B. Fiegen	Napolitano	4/15/2012
Stanley J. Grossman	Napolitano	4/15/2010
Mary Ann Picardo	Napolitano	4/15/2011
Scott A. Steingard	Napolitano	4/15/2011

1 Current vacancy

OUTDOOR RECREATION COORDINATING COMMISSION, ARIZONA

Arizona State Parks
1300 W. Washington St
Phoenix, AZ 85007
(602) 542-4174
www.pr.state.az.us/partnerships/committees/aorcc.html
Renee Bahl, Director

The Arizona Outdoor Recreation Coordinating Commission (Commission) consists of seven members, including five members appointed by the Governor for three-year terms and two ex-officio members. Of the members appointed by the Governor three shall be professional full-time parks and recreation department directors of a county, city, or town and no two shall reside in the same county. Two members appointed by the Governor shall be from the general public and each shall have broad experience in outdoor recreation. Of the five appointed members, no more than two shall reside in the same county. The Commission reviews statewide outdoor recreation and lake improvement plans and provides comments to the state parks board. A.R.S. § 41-511.25.

		<i>Term Expires</i>
Jeffrey Bell	Napolitano	1/31/2009
Karla L. Brady	Napolitano	1/31/2010
Margaret Nyberg	Napolitano	1/31/2011
Devin R. Rankin	Napolitano	1/31/2011
William Schwind	Napolitano	1/31/2009

OVERDIMENSIONAL PERMIT ADVISORY COUNCIL

1801 W. Jefferson St., MD 500M
Phoenix, AZ 85007
(602) 712-8152
www.goodtruckstop.com
Stacey Stanton, Director

In the 2005 Legislative Session Senate Bill 1325 made changes to the statutes relating to overweight and overdimensional vehicle loads. It added two members to the Overdimensional Permit Advisory Council (Council) who are appointed by the Governor to the

Semiannual Index

Overdimensional Permit Advisory Council, bringing the total number of members to nine. One of the members must represent motor carriers (bringing the total number motor carrier representatives to four). One member must represent a municipal law enforcement agency of a city or town with a population of 100,000 persons or less. Requires the Advisory Council to advise and consult with the motor carrier industry concerning matters relating to overdimensional permits.

		<i>Term Expires</i>
Tamra Johnston	Napolitano	7/21/2009
Patti Schofield	Napolitano	7/21/2011

7 Current vacancies

OVERSIGHT COUNCIL ON DRIVING OR OPERATING UNDER THE INFLUENCE ABATEMENT

1110 W. Washington St., Suite 230
Phoenix, AZ 85007
(602) 364-1146
John A. Blackburn, Director

The Oversight Council on Driving or Operating Under the Influence Abatement (Council) consists of 10 members. The Governor appoints five individuals: one public member; one municipal law enforcement member; one county law enforcement member; one city prosecutor; and one county attorney. The public member serves three-year staggered terms. The Council evaluates proposed pilot programs that use emerging technologies to educate, prevent, or deter occurrences of driving under the influence; makes grants from the DUI Abatement Fund to pilot programs that the Council deems suitable; and oversees the progress of those programs. A.R.S. § 28-1303.

		<i>Term Expires</i>
Aaron J. Carreon-Ainsa	Napolitano	8/26/2010
Daisy Flores	Napolitano	8/26/2010
Dwayne A. Hartup	Napolitano	8/26/2011
Gary Johnson	Napolitano	8/26/2011
Steven Neal Tucker	Napolitano	8/26/2009

PARKS BOARD, ARIZONA STATE

1300 W. Washington St.
Phoenix, AZ 85007
(602) 542-4174
www.azparks.gov/text/board.html
Renee Bahl, Executive Director

The Arizona State Parks Board (Board) consists of seven members, including one ex officio and six members appointed by the Governor for six-year terms. The state land commissioner shall be a member and the remaining members, each of whom shall be a bona fide resident of the state, shall be appointed by the Governor pursuant to A.R.S. § 38-211. The appointive members shall be selected because of their knowledge of and interest in outdoor activities, multiple use of lands, archaeology, natural resources and the value of the historical aspects of Arizona, and because of their interest in the conservation of natural resources. Not less than two of the appointive members shall be representative of the livestock industry, and one appointive member shall be professionally engaged in general recreation work. A.R.S. § 41-511. Appointments require Senate confirmation. The Board manages, develops, and operates the state parks and historical places.

		<i>Term Expires</i>
Walter Armer	Brewer	1/19/2015
Arlan Colton	Napolitano	1/18/2010
Larry David Landry	Napolitano	1/20/2014
William C. Scalzo	Napolitano	1/17/2011
Tracy Jo Westerhausen	Napolitano	1/21/2013
Reese Woodling	Napolitano	1/16/2012

P-20 COUNCIL OF ARIZONA, GOVERNOR'S

1700 W. Washington St., Suite 220
Phoenix, AZ 85007
(602) 771-1104
www.governor.state.az.us/P20

Arizona Administrative Register / Secretary of State
Semiannual Index

The P-20 Council explores ways Arizona can achieve a more effective, efficient and equitable education pipeline through some or all of the following strategies: aligning high school, college, and work expectations to meet industry-specific skill sets in high-growth, high-skill occupations that will bring economic prosperity and diversity to Arizona. Helping students at all levels meet higher standards and prepare for formal education and workforce training beyond high school. Giving all students the excellent teachers and leaders that they need, particularly in the areas of math, science and literacy. Strengthening high school and postsecondary accountability systems to better prepare students for college and increase enrollment and completion rates. Improving middle school and elementary school standards to ensure high school preparedness for math and science. Ensuring clear pathways for all students to obtain college degree, regardless of point of entry. Assessing the need to expand four-year degree programs at postsecondary institutions. Executive Order 2008-14.

		<i>Term Expires</i>
Anna Battle	Napolitano	At the pleasure
Pauline M. Begay	Napolitano	At the pleasure
Alyssa Bisanz	Napolitano	At the pleasure
Leah L. Bornstein	Napolitano	At the pleasure
Mark Bryce	Napolitano	At the pleasure
Susan M. Budinger	Napolitano	At the pleasure
Ernest Calderon	Napolitano	At the pleasure
Susan W. Carlson	Napolitano	At the pleasure
Carlos Contreras	Napolitano	At the pleasure
Michael M. Crow	Napolitano	At the pleasure
David Wilson Curd	Napolitano	At the pleasure
George Dean	Napolitano	At the pleasure
M. Suzan DePrez	Napolitano	At the pleasure
Rhian Evans Allvin	Napolitano	At the pleasure
Roy Flores	Napolitano	At the pleasure
Cheryl L. Foster	Napolitano	At the pleasure
Sybil Francis	Napolitano	At the pleasure
Daniel Garvey	Napolitano	At the pleasure
Rufus Gasper	Napolitano	At the pleasure
John Haeger	Napolitano	At the pleasure
Tom Horne	Napolitano	At the pleasure
Marv Lamer	Napolitano	At the pleasure
Paul Luna	Napolitano	At the pleasure
David Martin	Napolitano	At the pleasure
Catherine B. McKee	Napolitano	At the pleasure
John Morales	Napolitano	At the pleasure
Karen A. Nicodemus	Napolitano	At the pleasure
Christine A. Nowaczyk	Napolitano	At the pleasure
Douglas Olesen	Napolitano	At the pleasure
Darcy Renfro	Napolitano	At the pleasure
Ronald Alan Rickel	Napolitano	At the pleasure
Sal J. Rivera	Napolitano	At the pleasure
Daniela Andazola Robles	Napolitano	At the pleasure
Robert Shelton	Napolitano	At the pleasure
Sherri D. Slayton	Napolitano	At the pleasure
Greg Stanton	Napolitano	At the pleasure
Robert Walkup	Napolitano	At the pleasure
James Zaharis	Napolitano	At the pleasure

PARKWAYS, HISTORIC AND SCENIC ROADS ADVISORY COMMITTEE

Department of Transportation
1611 W. Jackson St., MD EM03
Phoenix, AZ 85007
(602) 712-7357
LeRoy Brady, Director

The Parkways and Historic and Scenic Roads Advisory Committee (Committee) consists of nine members, with the directors of the State Parks Board, the Department of Transportation, and the State Historical Society each appointing one member and the Governor appointing the remaining six members from the public, with no more than two from any one county. Members serve three-year staggered terms. The Committee reviews requests to designate a highway or area as a parkway or historic scenic road, prepares

Semiannual Index

recommendations to the State Transportation Board, reviews established parkways, and recommends their continuation or deletion as parkways or historic or scenic roads. A.R.S. § 41-514.

		<i>Term Expires</i>
Larisa Bogardus	Napolitano	6/30/2009
Thomas Michael Carpenter	Napolitano	6/30/2011
Thomas J. Kollenborn	Napolitano	6/30/2010
Andrew Tice	Napolitano	6/30/2009

2 Current vacancies

PEACE OFFICER STANDARDS AND TRAINING BOARD, ARIZONA

2643 E. University Drive
 Phoenix, AZ 85034
 (602) 223-2514
 www.azpost.gov
 Lyle Mann, Executive Director

The Advisory Council for the Arizona Peace Officer Standards and Training Board consists of 13 members appointed by the Governor for three-year terms, including two sheriffs (one from a county having a population of 200,000 or more persons and the other from a county have a population of less than 200,000 persons); two chiefs of city police (one from a city having a population of 60,000 or more persons and the other from a city having a population of less than 60,000 persons); one college faculty member in public administration or a related field; the Attorney General; the Director of the Department of Public Safety; the Director of the Department of Corrections; two certified law enforcement officers with a rank of patrolman or sergeant who are not from the same counties or cities as the Council's sheriffs or chiefs of city police (one from a county sheriff's office and the other from a city police department); one county or municipal correction facility employee; and two public members. A.R.S. § 41-1821.

		<i>Term Expires</i>
Gary Butler	Napolitano	8/27/2009
Scott H. Decker	Napolitano	8/27/2010
Lee Ann Dobbertin	Napolitano	8/27/2009
Joseph A. Duarte	Napolitano	8/27/2010
Patricia Ann Huntsman	Napolitano	8/27/2010
Wendy Larsen	Napolitano	8/27/2010
Thomas M. Sheahan	Napolitano	8/27/2010
Robert Thompson, III	Napolitano	8/27/2009

2 Current vacancies

PERFORMANCE BASED INCENTIVES PROGRAM OVERSIGHT COMMITTEE

1700 W. Washington St.
 Phoenix, AZ 85007
 (602) 926-3171 (Senate)
 (602) 926-5654 (House)

A Performance Based Incentives Program Oversight Committee is established consisting of: the director of the department of administration or the director's designee, the executive director of the Arizona board of regents or the executive director's designee, two members of the Senate who are appointed by the president of the Senate, two members of the House of Representatives who are appointed by the speaker of the House of Representatives, an agency director who is appointed by the Governor, a representative from the Governor's office of equal opportunity who is appointed by the Governor, and two public members who have expertise in compensation analysis appointed by the president of the Senate and the speaker of the House. The committee shall: develop and adopt guidelines for a state employee performance based incentives program, identify incentives and available resources to provide incentives, such as vacancy savings achieved in each state agency and state university, coordinate with state agencies and universities participating in the ongoing performance based incentives program to evaluate the success of the program, review agency and university requests to participate in a pilot incentive program or an established performance based incentive program and make recommendations on those requests to the director of the department of administration or the executive director of the Arizona board of regents. A.R.S. 38-619.

		<i>Term Expires</i>
Manny Cisneros	Napolitano	At the pleasure

1 Current vacancy

PERSONNEL BOARD, STATE

1400 W. Washington St., Suite 280
Phoenix, AZ 85007
(602) 542-3888
www.personnel.state.az.us
Judith Henkel, Executive Director

The State Personnel Board (Board) shall consist of five members appointed by the Governor. No more than three members shall belong to the same political party. Persons eligible for appointment shall have had a continuous recorded registration pursuant to Title 16, Chapter 1, with either the same political party or as an independent for at least two years immediately preceding appointment. Of the members appointed one shall be a person who for more than five years has managed a component or unit of government or industry with more than 20 employees, one shall be a professional personnel administrator, one a state employee, one a person active in business management and one a member of the public. The chairperson of the personnel board shall serve as an ex-officio member of the law enforcement merit system council established by A.R.S. § 41-1830.11 without voting privileged. All members serve for three-year terms. Members require Senate confirmation. The Board hears and reviews appeals relating to dismissal from state service, suspension for more than 80 working hours, or demotion resulting from disciplinary action as defined in the personnel rules. A.R.S. § 41-781; A.R.S. § 38-211.

		<i>Term Expires</i>
Stella Galaviz	Napolitano	1/17/2011
Claudia Ruth Smith	Napolitano	1/19/2010
James V. Thompson	Brewer	1/16/2012

2 Current vacancies

PEST MANAGEMENT ADVISORY COMMITTEE

9535 E. Doubletree Ranch Road
Scottsdale, AZ 85258
(602) 255-3664, ext. 2680
Ellis M. Jones, Executive Director

The Pest Management Advisory Committee licenses commercial pest control businesses in Arizona and the pesticide applicators and inspectors employed by these companies. It also enforces federal and state laws governing pesticide use and storage. Consumer complaints involving licensed businesses are handled through the Commission. Staff investigates these complaints and presents its findings at monthly Commission meetings. At these open meetings, the Commission determines if any violations exist and takes action based upon its findings.

		<i>Term Expires</i>
Carmella C. Ruggiero	Napolitano	At the pleasure
Douglas Lee Seemann	Napolitano	At the pleasure
Nathan Tamiallis	Napolitano	At the pleasure

PHARMACY, BOARD OF

1700 W. Washington St., Suite 250
Phoenix, AZ 85007
(602) 771-2727
www.azpharmacy.gov
Dr. Hal Wand, Executive Director

The Arizona State Board of Pharmacy (Board) establishes rules pertaining to the practice of pharmacy and the manufacture and dispensing of drugs in the state. In 2005, Senate Bill 1126 updates Arizona statutes relating to the regulation of pharmacy licensees and permittees as well as regulation of prescription drugs and controlled substances. Senate Bill 1126 adds two members to the Arizona State Board of Pharmacy raising the total number of members to nine including: Six pharmacists, one who must be employed by a licensed hospital and one who must be employed by a community pharmacy and engaged in the day-to-day practice of pharmacy. One pharmacy technician that has been a practicing pharmacy technician for at least five years and has been a licensed pharmacy technician in Arizona for at least five years (pharmacy technicians appointed to the board before July 1, 2009, do not have to meet the five-year licensure requirement and pharmacy technician members serve five-year terms) and Two public members. Before members are appointed, the Executive Director of the Arizona Pharmacy Association may submit a list of names of possible appointees to the Governor. It removes the two-year time limit for an Executive Director to serve on the Board. Prescribes that if the Executive Director dies, becomes incapacitated or resigns, the Deputy Director shall serve as the Executive Director until the Board selects a replacement.

Semiannual Index

Makes other changes to pharmacy statutes relating to definitions, disciplinary actions, permitted practices, Board rules and prescriptions. Removes the requirement of Senate confirmation. A.R.S. § 32-1902.

		<i>Term Expires</i>
Zina Berry	Napolitano	8/12/2010
Josephine Anne Galindo	Napolitano	1/16/2012
Steven J. Haiber	Napolitano	1/23/2012
Louanne Honeyestewa	Napolitano	8/12/2010
Dennis K. McAllister	Napolitano	1/17/2011
Daniel J. Milovich	Napolitano	1/21/2013
Ridge Smidt	Napolitano	1/18/2010
Paul S. Sypherd	Napolitano	1/18/2010
Thomas Van Hassel	Brewer	1/20/2014

PHYSICAL THERAPY, BOARD OF

4205 N. Seventh Ave.
 Phoenix, AZ 85013
 (602) 274-0236
 www.ptboard.state.az.us
 Charles Brown, Executive Director

The Board of Physical Therapy (Board) consists of five members, including three physical therapists and two lay members, appointed by the Governor for four-year terms. Members require Senate confirmation. The Board evaluates the qualifications of applicants for licensure and certification, and issues licenses, permits, and certificates to persons who meet the requirements to be physical therapists in the state. A.R.S. § 32-2002.

		<i>Term Expires</i>
Lisa Marie Akers	Napolitano	1/17/2011
Mark W. Cornwall	Brewer	1/21/2013
Joni Kathryn Kalis	Napolitano	1/18/2010
Kris Marie Ohlendorf	Napolitano	1/17/2011
Randy Robbins	Napolitano	1/16/2012
James K. Sieveke	Napolitano	1/17/2011

1 Current vacancy

PHYSICIAN ASSISTANTS, ARIZONA REGULATORY BOARD OF

9545 E. Doubletree Ranch Road
 Scottsdale, AZ 85258-5514
 (480) 551-2700
 www.azpa.gov
 Lisa Wynn, Executive Director

The Arizona Regulatory Board of Physician Assistants (Board) licenses qualified physician assistants (PAs). The Board is also responsible for investigating patient complaints against physician assistants and when appropriate, taking disciplinary action against their licenses. Unlike medical associations and societies, the main objective of the Arizona Regulatory Board of Physician Assistants is to protect the public. The Arizona Regulatory Board of Physician Assistants is composed of ten members: four physician assistants, two osteopathic physicians, two allopathic physicians, and two public members. The Governor appoints all Board members. Members of the Arizona Regulatory Board of Physician Assistants may serve two four-year terms.

		<i>Term Expires</i>
Jay Crutchfield	Brewer	7/1/2010
Randy Danielsen	Napolitano	7/1/2009
Michael E. Goodwin	Napolitano	7/1/2010
Kristin Neal	Napolitano	7/1/2010
Anna Prassa	Napolitano	7/1/2010
Joan M. Reynolds	Napolitano	7/1/2010
Gary Smith	Brewer	7/1/2009
Kelli Ward	Napolitano	7/1/2009

2 Current vacancies

PODIATRY EXAMINERS, BOARD OF

1400 W. Washington St., Suite 230
Phoenix, AZ 85007
(602) 542-3095
www.podiatry.state.az.us
Sarah Penttinen, Executive Director

The Board of Podiatry Examiners (Board) consists of five members appointed by the Governor for five-year terms, including three licensed podiatrists and two public members. The Board examines and licenses podiatrists in the state. A.R.S. § 32-802.

		<i>Term Expires</i>
Barry Kaplan	Brewer	2/1/2013
Joseph Leonetti	Brewer	2/1/2009
Dedrie M. Polakof	Napolitano	2/1/2010
Jeanne Reagan	Napolitano	2/1/2011

1 Current vacancy

POSTSECONDARY EDUCATION, ARIZONA COMMISSION FOR

2020 N. Central Ave., Suite 550
Phoenix, AZ 85004
(602) 258-2435
www.azhighered.org
April Osborn, Executive Director

The Arizona Commission for Postsecondary Education (Commission) consists of 16 members including the executive directors of the Arizona Board of Regents, and the State Board for Private Postsecondary Education, and fourteen members appointed by the Governor for terms of four years, including two members who hold senior executive or managerial positions in a university under the jurisdiction of the Arizona board of regents, two members who hold senior executive or managerial positions in a community college district (one representing a community college district in a county with a population of 500,000 persons or more and one representing a community college district in a county with a population of less than 500,000 persons), two members who hold senior executive or managerial positions in private postsecondary institutions of higher education that offer bachelor or higher degrees, two members who hold senior executive or managerial positions in private postsecondary institutions of higher education that offer vocational education programs, one member who holds a senior executive or managerial position in a private cosmetology school, one member who holds a senior executive or managerial position in a postsecondary institution of higher education that offers vocational education programs at the postsecondary level that is not an institution that is qualified under any other category, one member who has held a senior executive or managerial level position in commerce or industry, two members who hold senior executive or managerial positions in the high school education system in this state, one member who is an owner, operator or administrator of a charter school in this state. Members require Senate confirmation. The Commission is under the supervision of the Arizona Board of Regents. A.R.S. § 15-1851(D).

		<i>Term Expires</i>
Steven M. Corey	Brewer	1/21/2013
Timothy Dosemagen	Brewer	1/17/2011
Debra Duvall	Napolitano	1/17/2011
Jeffrey Gearhart	Brewer	1/21/2013
Teena Olszewski	Napolitano	1/17/2011
William J. Pepicello	Napolitano	1/17/2011
Lois Salmon	Brewer	1/17/2011
Timothy Scott Trent	Brewer	1/21/2013

6 Current vacancies

POWER AUTHORITY COMMISSION, ARIZONA

1810 W. Adams St.
Phoenix, AZ 85007
(602) 542-4263
www.powerauthority.org
Joseph W. Mulholland, Executive Director

Semiannual Index

The Arizona Power Authority Commission (Commission) consists of five members appointed by the Governor for six-year terms. Members require Senate confirmation. The Commission encourages the development and use of Colorado River power and issues revenue bonds. A.R.S. § 30-105.

		<i>Term Expires</i>
Stephen Brophy	Brewer	1/20/2014
Dalton Cole	Napolitano	1/20/2014
John I. Hudson	Napolitano	1/16/2012
Delbert Lewis	Napolitano	1/18/2010
Richard S. Walden	Napolitano	1/18/2010

PREVENT VIOLENCE AGAINST WOMEN, COMMISSION TO

1700 W. Washington St.
 Phoenix, AZ 85007
 (602) 542-1773
www.gocyf.az.gov/Women/BRD_GCPVAW.asp
 Maria Ellena Ochoa, Director

The Governor's Commission to Prevent Violence Against Women develops legislative and policy recommendations on violence against women. The Commission supports successful prevention initiatives, as well as the expansion of services for victims of domestic and sexual violence. Consist of no fewer than 13 and no more than 19 members, each of whom shall be appointed by the governor and shall, serve without compensation, at the pleasure of the Governor. The Governor shall also appoint a chair person who shall serve at the pleasure of the Governor. E.O. 2008-12

		<i>Term Expires</i>
Allison Julie Bones	Napolitano	At the pleasure
Rachel Torres Carrillo	Napolitano	At the pleasure
Dean Coonrod	Napolitano	At the pleasure
Nancy A. Dean	Napolitano	At the pleasure
JoAnn Del-Colle	Napolitano	At the pleasure
Janet G. Elsea	Napolitano	At the pleasure
Elizabeth Houde	Napolitano	At the pleasure
Sarah Ann Jones	Napolitano	At the pleasure
Joice Jones	Napolitano	At the pleasure
Mary Lynn Kasunic	Napolitano	At the pleasure
Patricia Klahr	Napolitano	At the pleasure
Donna J. Marino	Napolitano	At the pleasure
Jerald L. Monahan	Napolitano	At the pleasure
Raul Rodriguez	Napolitano	At the pleasure
Vikki Shirley	Napolitano	At the pleasure
Kathy A. Turner	Napolitano	At the pleasure
Diane Umphress	Napolitano	At the pleasure
Maria Elsa Varela	Napolitano	At the pleasure
Virginia L. Yrun	Napolitano	At the pleasure

PRIVATE POSTSECONDARY EDUCATION, STATE BOARD FOR

1400 W. Washington St., Room 260
 Phoenix, AZ 85007
 (602) 542-5709
<http://azppse.state.az.us>
 Teri Stanfill, Executive Director

The Board for Private Postsecondary Education (Board) consists of seven members appointed by the Governor for four-year terms, including: two members who hold executive or managerial positions in a private educational institution offering private vocational programs, one member who holds an executive or managerial position in a private educational institution offering an associate degree, two members who hold executive or managerial positions in a private educational institution offering a baccalaureate or higher degree, and two citizen members who have been occupied in commerce or industry in this state for at least three years. Members require Senate confirmation. The Board adopts rules and establishes minimum standards for private vocational program licensure requirements. A.R.S. § 32-3002.

		<i>Term Expires</i>
James A. Dugan	Napolitano	1/15/2011

Patricia Leonard	Napolitano	1/17/2011
Glenda K.C. Miller	Napolitano	1/17/2011
Laura Palmer Noone	Brewer	1/21/2013
Scott L. Rhude	Brewer	1/21/2013
Spring S. Zutes	Brewer	1/21/2013

1 Current vacancy

PROPERTY TAX OVERSIGHT COMMISSION

1600 W. Monroe St., Eighth Floor
Phoenix, AZ 85007
(602) 716-6817
Gale Garriott, Chair

The Property Tax Oversight Commission consists of five members including the Director of the Department of Revenue, as chairperson; four persons knowledgeable in the area of property tax assessment and levy, with one appointed by the Governor and three appointed by the president of the Senate and speaker of the House of Representatives for three-year terms. A.R.S. § 42-17002.

Lester G. Abrams	Napolitano	<i>Term Expires</i> 9/15/2010
------------------	------------	----------------------------------

PROSECUTING ATTORNEYS ADVISORY COUNCIL

3001 W. Indian School Road, Suite 307
Phoenix, AZ 85017
(602) 265-4779
www.apaac.state.az.us
Edwin M. Cook, Executive Director

The Arizona Prosecuting Attorneys' Advisory Council (Council) consists of all county attorneys, the Attorney General or designee, the dean of the law school of Arizona State University or the University of Arizona (appointed by the Governor), the chief municipal or city prosecutor of each city that has a population of more than 250,000, one full-time municipal prosecutor from a municipality that has a population of 250,000 or less (appointed by the Governor), and the Chief Justice of the Arizona Supreme Court or designee. Members serve for three years. The Council shall establish rules and regulations for the government and conduct of the Council, prepare manuals of procedure, give assistance in the preparation of trial briefs, conduct research and studies that would be of interest and value to all prosecuting attorneys and their staffs, provide training programs for prosecuting attorneys and other criminal justice personnel, maintain liaison contact with study commissions and agencies of all branches of government that will be of benefit to law enforcement and the fair administration of justice in this state, establish training standards by promulgating rules and procedures relating to such standards, and file an annual report of financial receipts and expenditures with the Governor, speaker of the House, and president of the Senate. A.R.S. § 41-1830.

2 Current vacancies

PSYCHIATRIC SECURITY REVIEW BOARD

2500 E. Van Buren St.
Phoenix, AZ 85008
(602) 220-6037
Sydney Vivian, Executive Director

The Psychiatric Security Review Board (Board) consists of five members appointed by the Governor for four-year terms. No member may be a county attorney, the Attorney General, or a public defender. The Board consists of one psychiatrist who is experienced in the criminal justice system and who is not otherwise contracted to or employed by this state, one psychologist who is experienced in the criminal justice system and who is not otherwise contracted to or employed by this state, one person who is experienced in parole, community supervision or probation procedures, one person who is from the general public, and one person who is either a psychologist or a psychiatrist who is experienced in the criminal justice system and who is not otherwise contracted to or employed by this state. Members require Senate confirmation. The Board maintains jurisdiction over persons who are committed to a secure state mental health facility; holds hearings to determine if a person committed to a secure state mental health facility is eligible for release or conditional release; devises a plan for the conditional release of a person in conjunction with the secure mental health facility and other appropriate community agencies or persons; confidentially maintains all medical, social, and criminal history records of persons who are committed to its jurisdiction; holds a hearing to determine if the conditions of release should be continued, modified, or terminated; keeps a record of all hearings before the Board except Board deliberations; gives written notice of any hearing before the Board to the attorney representing the person, the Attorney General or other attorney representing the state, the victim, and the court that committed the person to the Board's jurisdiction; determines if the person about whom the hearing is being held is indigent and, if

Semiannual Index

so, requests the committing court to appoint an attorney to represent the person; discloses, before a hearing, to the person about whom the hearing is being held, the person's attorney, the Attorney General and any attorney representing the state any information, documents, or reports that the Board will be considering; and, within 15 days after the conclusion of a hearing, gives to the person, the attorney representing the person, the victim, the Attorney General and any attorney representing the state, and the court that committed the person to the Board's jurisdiction notice of the Board's decision. A.R.S. § 31-501.

		<i>Term Expires</i>
Thomas Nathn Crumbley	Napolitano	1/16/2011
Carol Kline Olson	Napolitano	1/18/2010
Julio A. Ramirez	Napolitano	1/16/2011
Kendall Rhyne	Napolitano	6/30/2012

1 Current vacancy

PSYCHOLOGIST EXAMINERS, BOARD OF

1400 W. Washington St., Suite 235
 Phoenix, AZ 85007-2900
 (602) 542-8162
www.psychboard.az.gov
 Cindy Olvey, Executive Director

The Board of Psychologist Examiners (Board) consists of nine members appointed by the Governor for five-year terms. Six members shall be licensed psychologists and three shall be public members. The Board shall have at least two members who are licensed as psychologist and who are full-time faculty members from the state universities and at least three members who are psychologists in professional practice. Members require Senate confirmation. The Board examines and regulates the granting, denial, revocation, renewal, probation, and suspension of certificates; adopts rules; and investigates charges of violations. A.R.S. § 32-2062.

		<i>Term Expires</i>
Janice Brundage	Brewer	1/20/2014
Joseph C. Donaldson	Napolitano	1/17/2011
Megan Hunter	Brewer	1/20/2014
Cheryl L. Karp	Napolitano	1/16/2012
Gary D. Lovejoy	Napolitano	1/18/2010
Ramona Mellott	Napolitano	1/17/2011
Frederick S. Wechsler	Napolitano	1/21/2013
Alfred W. Wiggins	Napolitano	1/18/2010

1 Current vacancy

PUBLIC SAFETY COMMUNICATONS ADVISORY COMMISSION, ARIZONA

P.O. Box 6638, MD 3450
 Phoenix, AZ 85005
 (602) 271-7400
www.azdps.gov/pscc
 Chad Kirkpatrick, Director

The Arizona Public Safety Communications Advisory Commission (Commission) consists of the Director of the Department of Public Safety or the Director's Designee and 14 other advisory members appointed by the Governor subject to Senate confirmation. The five emergency response regions in Arizona should be equally represented on the advisory commission. Members serve three-year terms. The Commission meets quarterly or on call of the Director of DPS, who serves as chairperson. The Commission is required to make recommendations to DPS regarding the development and maintenance of work plans to outline areas of work to be performed and appropriate schedules for the following: (1) the development of a standard based system that provides interoperability of public safety agencies' communications statewide, (2) the promotion of the development and use of standard based systems, (3) the identification of priorities and essential tasks determined by the advisory commission, (4) the development of a timeline for project activities, (5) completion of a survey of existing and planned efforts statewide and benchmark against similar efforts nationally, (6) providing support for the state interoperability executive committee, and (7) establishing committees and work groups as necessary. The Committee is required to submit a report of its activities and recommendations to the Governor, speaker of the House and president of the Senate on or before December 1. A.R.S. § 41-1830.41.

		<i>Term Expires</i>
Michael R. Brashier	Napolitano	1/1/2011
Tracy L. Montgomery	Napolitano	1/1/2010

Arizona Administrative Register / Secretary of State
Semiannual Index

Patrick F. Quinn	Napolitano	1/1/2010
Kathleen Robinson	Napolitano	1/1/2011
Daniel J. Wills	Napolitano	1/1/2010

9 Current vacancies

PUBLIC SAFETY PERSONNEL RETIREMENT SYSTEM FUND MANAGER

3010 E. Camelback Road, Suite 200
Phoenix, AZ 85016
(602) 255-5575
www.psprs.com
James Hacking, Administrator

The Governor appoints five fund managers for three-year terms as follows: one elected member from a local board to represent the employees; one member to represent the state as an employer of public safety personnel; one member to represent the cities as employers of public safety personnel; an elected county or state official or a judge of the Superior Court, Court Of Appeals, or Supreme Court; and one public member A.R.S. § 38-848 Members require Senate confirmation. The Fund Managers provide a uniform statewide retirement program for public safety personnel. In the 2005 legislative session, Senate Bill 1378 changes the appointee requirements for two members of the Public Safety Personnel Retirement System Fund Manager. Stipulates that the member representing the state as an employer of public safety personnel and the public member must have at least 10 years of substantial experience as any one or a combination of the following: A portfolio manager acting in a fiduciary capacity, a securities analyst, an employee or principal of a trust institution, investment organization or endowment fund acting either in a management or an investment related capacity, a chartered financial analyst in good standing as determined by the association for investment management and research, a professor at the university level teaching economics or investment related subjects, an economist and any other professional engaged in the field of public or private finances.

		<i>Term Expires</i>
Timothy J. Dunne	Napolitano	1/17/2011
Mary Loretta (Lori) Roediger	Napolitano	1/17/2011
Brian Tobin	Napolitano	1/18/2010

2 Current vacancies

RACING COMMISSION, ARIZONA

1110 W. Washington St., Suite 260
Phoenix, AZ 85007
(602) 364-1700
www.azracing.gov
Luis Marquez, Director

The Arizona Racing Commission (Commission) consists of five members appointed by the Governor for five-year terms including three public members, one member with a financial interest or substantial experience in the dog racing industry, and one member with a financial interest or substantial experience in the horse/harness racing industry. Members require Senate confirmation. The Commission issues racing dates, licenses personnel, and regulates and supervises all racing meetings and pari-mutuel wagering at tracks. A.R.S. § 5-102.

		<i>Term Expires</i>
Burton Kruglick	Brewer	1/20/2014
Melvin McDonald	Brewer	1/21/2013
Erin Owens-Hall	Napolitano	1/18/2010
Paul Ulan	Napolitano	1/17/2011
Leslie A. Wootten	Napolitano	1/16/2012

RADIATION REGULATORY HEARING BOARD

4814 S. 40th St.
Phoenix, AZ 85040
(602) 255-4845, ext. 222
www.arra.state.az.us
Aubrey Godwin, Director

The Radiation Regulatory Hearing Board (Board) consists of five members appointed by the Governor for five-year terms including a member with expertise in the field of medicine or health, a member with expertise in the field of nuclear energy, a member with

Semiannual Index

expertise in the field of mammography, and two public members. Members require Senate confirmation. The Board conducts hearings and reviews orders of the Radiation Regulatory Agency and hears public appeals of those adversely affected by actions of the Agency. A.R.S. § 30-653.

		<i>Term Expires</i>
Tariq A. Mian	Napolitano	1/18/2010
<i>4 Current vacancies</i>		

REAL ESTATE ADVISORY BOARD

2910 N. 44th St., Suite 230
 Phoenix, AZ 85018
 (602) 771-7760
www.azre.gov/PUBLIC_INFO/Advisory_Board/Advisory_Board.html
 Judy Lowe, Real Estate Commissioner

The Real Estate Advisory Board (Board) is composed of nine members appointed by the Governor. The term of office of each member is six years, and the terms of three members expire on January 31 of each odd-numbered year. The board shall include: two members who are real estate brokers with at least five years of brokerage experience in this state, two members who have been engaged in residential real estate brokerage for the five years immediately preceding appointment, two members who are primarily engaged in subdividing real property, three public members who are not related within the third degree of consanguinity or affinity to any person holding a broker's or salesperson's license from this state. The board shall provide the commissioner with such recommendations as it deems necessary and beneficial to the best interests of the public. The board shall also provide recommendations on specific questions or proposals as the board deems necessary or as requested by the commissioner. The board annually shall present to the Governor an evaluation of the performance of the real estate commissioner and the real estate department. Not more than five members of the board from any one county may serve concurrently.

		<i>Term Expires</i>
Frank A. Dickens	Napolitano	1/31/2011
Kathy Howe	Napolitano	1/31/2010
Bruce Mosby	Napolitano	1/31/2013
Thomas J. Pancrazi	Napolitano	1/13/2011
Patti Shaw	Napolitano	1/31/2013
Ann White	Napolitano	1/31/2011
<i>3 Current vacancies</i>		

REGENTS, ARIZONA BOARD OF

2020 N. Central Ave., Suite 230
 Phoenix, AZ 85004
 (602) 229-2500
www.abor.asu.edu
 Joel Sideman, Executive Director

The Arizona Board of Regents (Board) consists of 12 members including two ex-officio members. The Governor appoints eight members to serve eight-year terms and two student members to serve one-year terms. Members require Senate confirmation. The Board is the governing body for the state's universities. A.R.S. § 15-1621.

		<i>Term Expires</i>
Fred T. Boice	Napolitano	1/18/2010
Robert B. Bulla	Napolitano	1/18/2010
Ernest Calderon	Napolitano	1/16/2012
Dennis DeConcini	Napolitano	1/20/2014
Fred Price Duval	Napolitano	1/20/2012
Jennifer Lyn Ginther	Brewer	6/30/2011
LuAnn Leonard	Napolitano	1/18/2016
Anne Mariucci	Napolitano	1/20/2014
Robert J. McLendon	Napolitano	1/16/2012
Ross Preston Meyer	Napolitano	6/30/2010

REGIONAL ATTRACTION DISTRICTS

The Regional Attraction Districts shall provide for the construction, financing, use, furnishing, improvement, operation, marketing, promotion and maintenance of a regional attraction venue in the city that participates in establishing the District. The district shall own all infrastructure it constructs, subject only to liens and other security interests of record. The district may construct the portions of the regional attraction venue owned by the district on real property owned or leased by the district.

1 Current vacancy

REGULATORY REFORM AND ENFORCEMENT STUDY COMMITTEE

Arizona State Senate
1700 W. Washington St.
Phoenix, AZ 85007
(602) 926-5993

Sen. Robert Burns, Rep. Jonathan Paton, Co-Chairs

The purpose of the Regulatory Reform and Enforcement Study Commission is to conduct hearings and inquire into: (1) the conditions under which state agencies comply with federal guidelines and requirements, submit to federal preemption, enforce a state statute or regulation implementing a federal program and comply with federal mandates; (2) the development of a uniform methodology for calculation of fees; (3) the availability of state and county laws and substantive policy statements online; (4) the criminal enforcement of regulatory law and effectiveness of this enforcement; (5) the right to recover attorney fees and costs in administrative appeal processes; (6) compliance with past state and county regulatory reform legislation and their application; (7) statutory exemptions from the Administrative Procedure Act (APA); (8) the coordination of agencies on permits, or other government approvals, for the types of activities that need them from more than one agency or level of government; (9) the extent that this state and its subdivisions have adopted unnecessary, duplicative or inconsistent regulations; (10) the effectiveness of agency ombudsman and other compliance assistance programs; (11) the application of the APA to programs delegated to political subdivisions; and (12) methods to increase the reliability of economic impact statements of proposed rulemakings. The committee shall submit a written report of its findings and recommendations to the speaker of the House of Representatives, the president of the Senate and the Governor on or before December 15 of each year and provide a copy of its reports to the Secretary of State and the Director of the Arizona State Library, Archives, and Public Records. The committee consists of the following members: (1) three members of the House of Representatives who are appointed by the speaker of the House of Representatives, not more than two of whom are members of the same political party. The speaker shall designate one of these members as co-chairperson of the committee; (2) four members of the Senate who are appointed by the president of the Senate, not more than two of whom are members of the same political party. The president shall designate one of these members as co-chairperson of the committee; (3) two members who are appointed by the Governor and who represent an occupational licensing board or a regulated profession/occupation; (4) two members who represent the general public and who are appointed by the Governor, one of whom has experience with the practice of administrative law in this state; (5) two members, one of whom represents a large state agency and one of whom represents a small state agency, who are appointed by the Governor; (6) one member who is a representative of the regulated community and who is appointed by the speaker of the House of Representatives; (7) one member who is a representative of the regulated community and who is appointed by the president of the Senate; and (8) one member who is a county supervisor and who is appointed by the Governor. Laws 2004, Ch. 288.

William A. Albright
Kelly J. Barr
Joan Card
Susan Gerard
Jan M. McVey
Paul Newman
Elaine Richardson
Christopher Thomas

Napolitano
Napolitano
Napolitano
Napolitano
Napolitano
Napolitano
Napolitano
Napolitano

Term Expires

At the pleasure
At the pleasure
At the pleasure
At the pleasure
At the pleasure
At the pleasure
At the pleasure
At the pleasure

REGULATORY REVIEW COUNCIL, GOVERNOR'S

100 N. 15th Ave., Suite 402
Phoenix, AZ 85007
(602) 542-2058
www.grrc.state.az.us
Paulina Vasquez Morris, Chair

The purpose of the Governor's Regulatory Review Council (GRRC) is to review and approve or return rules; preambles; economic, small business, and consumer impact statements; and concise explanatory statements prepared by state agencies under grants of

Semiannual Index

rulemaking authority from the Arizona Legislature. The standards that the GRRC uses to decide whether to approve or return an agency's rule-related materials are at A.R.S. § 41-1052(C). GRRC consists of six members who are appointed by the Governor and who serve at the pleasure of the Governor, and the director of the department of administration or the assistant director of the department of administration who is responsible for administering the council. The director or assistant director is an ex-officio member and chairperson of GRRC. GRRC shall elect a vice-chairperson to serve as chairperson in the chairperson's absence. The Governor shall appoint at least one member who represents the public interest, at least one member who represents the business community, one member from a list of three persons who are not legislators submitted by the president of the Senate and one member from a list of three persons who are not legislators submitted by the speaker of the House of Representatives. At least one member of GRRC shall be an attorney licensed to practice law in this state. The Governor shall appoint the members of GRRC for staggered terms of three years.

		<i>Term Expires</i>
William Gates	Brewer	1/17/2011
John LaSota	Brewer	1/18/2010
Cheryl Lombard	Napolitano	1/17/2011
Christopher D. Thomas	Napolitano	1/18/2010

2 Current vacancies (House and Senate)

RESPIRATORY CARE EXAMINERS, BOARD OF

1400 W. Washington St., Suite 200
 Phoenix, AZ 85007
 (602) 542-5995
 www.rb.state.az.us
 Mary Hauf Martin, Executive Director

The Board of Respiratory Care Examiners (Board) consists of seven members appointed by the Governor. Each Board member shall be a resident of this state at the time of appointment and the membership shall include three licensed respiratory care practitioners, at least one a technical Director of a respiratory care department or respiratory care corporation or an officer or faculty member of a college, school, or institution engaged in respiratory therapy education and at least one involved in direct patient care; a licensed physician knowledgeable in respiratory care; two public members not engaged, directly or indirectly, in the provision of health care services; and one hospital administrator. The Board enforces and administers the law; adopts rules necessary to administer the law; examines applicants for licensure; investigates each applicant for licensure before a license is issue to determine if the applicant is qualified; keeps a record of all its acts and proceedings including the issuance, refusal, renewal, suspension, or revocation of licenses; maintains a register which contains the name, last known place of residence, and the date and number of the license of all persons licensed under the law; compiles once every two years, a list of licensed respiratory care practitioners who are authorized to practice in this state; and establishes minimum annual continuing education requirements for persons licensed under this law. A.R.S. § 32-3502.

		<i>Term Expires</i>
Becky Renee Brimhall	Napolitano	6/30/2009
William "Bill" Cohagen	Napolitano	6/30/2011
Catherine Lindstrom	Napolitano	6/30/2009
James Love	Napolitano	6/30/2009
John O'Donnell	Napolitano	6/30/2011
Toni F. Rodriguez	Napolitano	6/30/2010
David R. Sanderson	Napolitano	6/30/2009

RETIREMENT SYSTEM BOARD, STATE

P.O. Box 33910
 Phoenix, AZ 85067-3910
 (602) 240-2031
 www.asrs.state.az.us
 Paul Matson, Director

The State Retirement System Board consists of nine members appointed by the Governor for three-year terms. The board consists of: (a) an educator; (b) an employee of a political subdivision; (c) a retired member; (d) an employee of this state; (e) an at large member who may represent any ASRS member group; and (f) four members who are not members of ASRS to represent the public. Four of the members shall have at least 10 years' substantial experience as any one or a combination of the following: a portfolio manager acting in a fiduciary capacity, a securities analyst, an employee or principal of a trust institution, investment organization or endowment fund acting either in a management or an investment related capacity, a chartered financial analyst in good standing as determined by the association for investment management and research, a professor at the university level teaching economics or investment related subjects, an economist, or any other professional engaged in the field of public or private finances. Each member

Arizona Administrative Register / Secretary of State
Semiannual Index

who represents an ASRS member group shall have not less than five years of administrative management experience. Members require Senate confirmation. The Board administers the state employees' retirement system. A.R.S. § 38-713.

		<i>Term Expires</i>
Thomas Connelly	Napolitano	1/18/2010
Jaime Gutierrez	Napolitano	1/18/2010
Christopher Harris	Napolitano	1/17/2011
James McLaughlin	Napolitano	1/18/2010
Michael F. Townsend	Brewer	1/17/2011
Steven M. Zeman	Napolitano	1/17/2011

3 Current vacancies

SALARIES FOR ELECTIVE STATE OFFICERS, COMMISSION ON

100 N. 15th Ave., Fourth Floor
Phoenix, AZ 85007
(602) 364-4730

The Commission on Salaries for Elective State Officers consists of five members including two appointed by the Governor and one each appointed by the president of the Senate, the speaker of the House, and the Chief Justice of the Supreme Court. Terms expire after the submission of reports made under A.R.S. §§ 41-1903 and 41-1904, but not longer than to the end of the calendar year in which appointed. Beginning in 2002, the commission shall biennially conduct a review of the rates of pay of elective state officers, of justices and judges of courts of record and of clerks of the superior court. Such review by the commission shall be made for the purpose of determining and providing the pay levels appropriate to the duties and responsibilities of the respective offices and positions subject to such review. The commission may hold public hearings to aid it in its work. The commission shall submit to the Governor no later than June 1 a report of the results of each review conducted by the commission of the offices and positions subject to this chapter, together with its recommendations. A.R.S. §§ 41-1901, 41-1902.

		<i>Term Expires</i>
Betsy Bolding	Napolitano	At the pleasure
Sal Rivera	Napolitano	At the pleasure

SCHOOL BUS ADVISORY COUNCIL

Department of Public Safety
2102 W. Encanto Blvd.
Phoenix, AZ 85005-6638
(602) 223-2522
www.azdps.gov/studenttransportation/organizations/advisory.asp
Roger Vanderpool, Director

The School Bus Advisory Council (Council) consists of nine members appointed by the Governor for three-year staggered terms as follows: one representing the Department of Public Safety; one representing the State Board of Education; one from a school district with a student count of less than 600; one from a school district with a student count of 600 or more but less than 3,000; one from a school district with a student count of 3,000 or more but less than 10,000; one from a school district with a student count of 10,000 or more; one representing transportation administrators; one who is a certified school bus driver or school bus driver instructor; and one representing a private sector school bus service provider. The Council advises the Department of Public Safety on school bus standards. A.R.S. § 28-3053.

		<i>Term Expires</i>
Paul Michael Novak	Napolitano	1/18/2010
Debbie Wheaton	Napolitano	1/16/2012

7 Current vacancies

SCHOOL FACILITIES BOARD

1700 W. Washington St., Suite 230
Phoenix, AZ 85007
(602) 542-6501
www.azsfb.gov
John Arnold, Executive Director

Semiannual Index

The School Facilities Board (Board) consists of the following members who are appointed by the Governor for four-year terms: one member who is an elected member of a school district governing board with knowledge and experience in the area of finance; one private citizen who represents an organization of taxpayers; one member with knowledge and experience in school construction; one member who is a registered professional architect and who has current knowledge and experience in school architecture; one member with knowledge and experience in school facilities management in a public school system; one member with knowledge and experience in demographics; one member who is a teacher and who currently provides classroom instruction; one member who is a registered professional engineer and who has current knowledge and experience in school engineering; and one member who is an owner or officer of a private business. The Governor shall also appoint a chairperson from the appointed members and an executive director of the School Facilities Board who serves at the pleasure of the Governor. In addition to the appointed members, the Superintendent of Public Instruction or the superintendent's designee shall serve as an advisory nonvoting member of the School Facilities Board. The duties of the School Facilities Board include the following: making assessments of school facilities and equipment deficiencies and approving the distribution of grants as appropriate; administering the distribution of monies to school districts for building renewal; inspecting school buildings at least once every five years to ensure compliance with the building adequacy standards; reviewing student population projections submitted by school districts to determine to what extent school districts are entitled to monies to construct new facilities; and reviewing requests submitted by school districts. Members require Senate confirmation. A.R.S. § 15-2001.

		<i>Term Expires</i>
John Francis Corcoran	Napolitano	1/16/2012
Frank Davidson	Napolitano	1/16/2012
Patricia Gober	Napolitano	1/16/2012
Gary James Marks	Napolitano	1/21/2013
David D. Ortega	Napolitano	1/21/2013
Thomas D. Rushin	Napolitano	1/18/2010
Penny Taylor	Napolitano	1/18/2010

2 Current vacancies

SCHOOL SAFETY PROGRAM OVERSIGHT COMMITTEE

1700 W. Washington St.
Phoenix, AZ 85007
(602) 926-4231
Rep. Anderson, Sen. Gray Verschoor, Co-chairs

The School Safety Program Oversight Committee (Committee) consists of two members of the House of Representatives as advisory members, from different political parties, appointed by the speaker of the House; two members of the Senate as advisory members, from different political parties, appointed by the president of the Senate; one juvenile probation officer, appointed by the Chief Justice of the Supreme Court; one high school principal, appointed by the Superintendent of Public Instruction; the Governor or the Governor's designee; the Superintendent of Public Instruction or the Superintendent's designee; one law enforcement officer, appointed by the speaker of the House; and one member from the field of law-related education, appointed by the Governor. A.R.S. § 15-153. The Committee provides a proactive approach to prevent juvenile referrals to the court system of the state and detention in the state Department of Juvenile Corrections, county jails, and the Department of Corrections by reviewing the plans submitted by applicants for participation in the school safety program; selects sites that are eligible to receive funding based on school safety needs; evaluates the program and reports annually to the president of the Senate, the speaker of the House of Representatives, the Governor, and the Joint Legislative Audit Committee.

		<i>Term Expires</i>
William Udall	Napolitano	At the pleasure

1 Current vacancy

SERVICE AND VOLUNTEERISM, GOVERNOR'S COMMISSION ON

1700 W. Washington St., Suite 101
Phoenix, AZ 85007
(602) 364-2248
Bob Shogren, Director

The Governor's Commission on Service and Volunteerism (Commission) is composed of no less than 15 and no more than 25 voting members to be appointed by, and at the pleasure of, the Governor. The Commission's membership will include an individual with expertise in the education and developmental needs of youth; an individual with experience in the involvement of older adults in service and volunteerism; a representative of community-based agencies within the state; a representative of the Arizona Department of Education or his/her designee; a representative of higher education; a representative of local government; a representative of a local-labor organization; a representative of a for-profit business; an individual between the ages of 16 and 25 who is, or has been,

Arizona Administrative Register / Secretary of State
Semiannual Index

involved with a service or volunteer program; a representative of the Corporation for National and Community Service who shall serve as a nonvoting, ex-officio member. Additional state agency representatives may sit on the commission as nonvoting ex-officio members. No more than 25 percent of the Commission members may be employees of the state and not more than 50 percent of the Commission plus one member may be of the same political party. The members of the Commission will select the Commission chair. The duties of the Commission are to advise and assist in the development and implementation of a comprehensive, statewide plan for promoting volunteer involvement and citizen participation in Arizona, as well as to serve as the state's liaison to national and state organizations that support the Commission's mission. Executive Order 2007-21 supersedes Executive Order 2003-23.

		<i>Term Expires</i>
Shruti Bala	Napolitano	At the pleasure
Ruth Ann Britton	Napolitano	At the pleasure
Deborah Lea Campbell	Napolitano	At the pleasure
Gerry Cocoran	Napolitano	At the pleasure
Julie Coleman	Napolitano	At the pleasure
Geraldine M. Goldtooth	Napolitano	At the pleasure
Betsy T. Green	Napolitano	At the pleasure
Daniel L. Gregory	Napolitano	At the pleasure
Terry Gunnell	Napolitano	At the pleasure
Stephanie A. Hahn	Napolitano	At the pleasure
Christopher Hogan	Napolitano	At the pleasure
Ryan Miles Johnson	Napolitano	At the pleasure
Courtney Klein	Napolitano	At the pleasure
Kelle Maslyn	Napolitano	At the pleasure
Dustin McKissen	Napolitano	At the pleasure
Mary Mitchell	Napolitano	At the pleasure
Teresa Ann Minnick	Napolitano	At the pleasure
Liliana Ortega	Napolitano	At the pleasure
Amy B. Rucker	Napolitano	At the pleasure
Lorenzo Sierra	Napolitano	At the pleasure
Derrick Stinson	Napolitano	At the pleasure
Judith Ann Tripp	Napolitano	At the pleasure
Emily Verdugo	Napolitano	At the pleasure
Anissa Villegas	Napolitano	At the pleasure
Katherine Widland	Napolitano	At the pleasure

SMALL BUSINESS, GOVERNOR'S COUNCIL ON

Department of Commerce
1700 W. Washington St., Suite 220
Phoenix, AZ 85007
(602) 771-1173 or Toll-free (800) 528-8421
Vanessa Gonzalez , Executive Director

The council shall provide a forum for Arizona's small business community to bring concerns and recommendations to the governor, convey information and responses from the Governor to the small business community, examine and evaluate the impact of state regulation, legislation and administrative processes on small businesses in Arizona and identify and recommend to the Governor opportunities to promote the prosperity of small businesses. The council shall submit an annual report of its activities to the Governor by December 31st of each year. Executive Order 2008-16.

		<i>Term Expires</i>
Michael E. Coles	Napolitano	At the pleasure
Pamela Del Duca	Napolitano	At the pleasure
Michael Fox	Napolitano	At the pleasure
Michael Ong Hing	Napolitano	At the pleasure
Thomas Kiley	Napolitano	At the pleasure
Michael Joseph Luria	Napolitano	At the pleasure
Stephen P. Macias	Napolitano	At the pleasure
Rosiland Christine Moore	Napolitano	At the pleasure
Julian Claudio Nabozny	Napolitano	At the pleasure
Leonor Peterson-Marquez	Napolitano	At the pleasure
Ray Pugel	Napolitano	At the pleasure
Regis C. Sommers	Napolitano	At the pleasure
Chooi Choo Tay	Napolitano	At the pleasure

Semiannual Index

David Robert Williamson	Napolitano	At the pleasure
Judith W. Wood	Napolitano	At the pleasure

4 Current vacancies

SOLAR ENERGY ADVISORY COUNCIL

1700 W. Washington St., Suite 600
 Phoenix, AZ 85007
 (602) 771-1100
 Jim Arwood, Director

The Solar Energy Advisory Council (Council) consists of the following members: the chairperson of the Arizona Power Authority, and the following members appointed by the Governor: a faculty member at Arizona State University; a faculty member at the University of Arizona; a faculty member at Northern Arizona University; and 11 additional persons either knowledgeable about specific solar energy technologies or representatives of private industry involved in the application of solar energy to commercial, industrial, or residential use. The president of the Senate and the speaker of the House of Representatives or their representatives shall be advisory members. Terms are three years. The chairperson of the Council shall be selected by the Governor from among the members. The Council assists and advises the Director of the Department of Commerce on matters relating to the development and use of solar energy and other renewable energy resources including recommendations for the utilization or disbursements of federal and state funds for solar purposes; encourages efforts by research institutions, local government institutions, and home builders in obtaining technical and financial support from the federal government for their activities in solar and advanced alternate energy systems; identifies and describes the solar energy technologies that are feasible and practical in terms of short-term application of retrofit, new construction, and conservation projects within five years; identifies and describes long-range programs that are feasible and require significant technological development, with programs having similar technological gradients formulated to encompass the period of time from the present through the year 2020; encourages the cooperation and direct involvement of academic, business, professional, and industrial sectors that are determined to have special expertise or knowledge of solar energy technology; and makes recommendations to the Director on standards, codes, certifications, and other programs necessary for the orderly and rapid commercialization and growth of solar energy use in this state for consideration by the appropriate jurisdictional bodies. A.R.S. § 41-1510.

		<i>Term Expires</i>
Robert H. Annan	Napolitano	6/30/2010
Charles E. Backus	Napolitano	6/30/2009
Richard M. Bowen	Napolitano	6/30/2010
Harvey Bryan	Napolitano	6/30/2011
Katherine Kent	Napolitano	6/30/2009
Kate Maracas	Napolitano	6/30/2010
R. Larry Medlin	Napolitano	6/30/2010
Sean M. Seitz	Napolitano	6/30/2010
Charles C. Skidmore	Napolitano	6/30/2010

5 Current vacancies

SOUTHWESTERN LOW-LEVEL RADIOACTIVE WASTE COMMISSION

4814 S. 40th St.
 Phoenix, AZ 85040
 (602) 255-4845, ext. 222
 www.swllrwcc.org
 Aubrey V. Godwin, Executive Director

The Southwestern Low-level Radioactive Waste Commission consists of one voting member from each party state and one voting member from the host county, appointed by the Governor, to serve at the pleasure of the Governor, and confirmed by the Senate. Members require Senate confirmation. The Commission ensures that low-level radioactive wastes are safely disposed of and managed within the region. A.R.S. § 30-721.

		<i>Term Expires</i>
Aubrey V. Godwin	Symington	At the pleasure

SPINAL AND HEAD INJURIES, ADVISORY COUNCIL ON

10640 N. 28th Drive, Suite B-102
 Phoenix, AZ 85029
 (602) 863-0484
 www.azheadspine.org

Arizona Administrative Register / Secretary of State
Semiannual Index

Ann Tarpy, Executive Director

The Advisory Council on Spinal and Head Injuries (Council) consists of 18 members, 16 appointed by the Governor as follows: five members who are the parent, spouse, or guardian of a person afflicted with spinal or head injuries; four physicians who represent the professional community of spinal or head injury and spinal or head injury rehabilitation programs; four allied health professionals or administrators of spinal or head injury programs; three from the general public; plus the Directors of the Departments of Economic Security and Health Services or their designees. The Council advises appropriate state agencies, the Governor, and the Legislature on matters and issues relating to spinal and head injuries and rehabilitation; reviews and makes recommendations, plans, and strategies for meeting the needs of persons with spinal or head injuries on a statewide basis; conducts a comprehensive program of professional and public education to heighten awareness of the capabilities, potential, and needs of persons with spinal or head injuries; serves as a repository of information on spinal and head injuries, referral procedures, and demographics of the injury; monitors programs and services for persons with spinal or head injuries to encourage efficient and coordinated use of resources in providing services; and develops plans for the expenditure of the spinal and head injuries trust fund. A.R.S. § 41-3201.

		<i>Term Expires</i>
Robert Boehm	Napolitano	1/17/2011
Mary Lu Bushnell	Brewer	1/16/2012
Javier Cardenas	Napolitano	1/17/2011
Gary Frandino	Napolitano	1/17/2011
Gregory Lewis	Napolitano	1/18/2010
Brian Longie	Napolitano	1/17/2011
Laura Nelson	Brewer	1/16/2012
Patricia L. Padilla	Napolitano	1/18/2010
Sydney Rice	Napolitano	1/18/2010
Paula S. Seanez	Napolitano	1/18/2010

6 Current vacancies

SPORTS AND TOURISM AUTHORITY, ARIZONA (AZSTA)

University of Phoenix Stadium
1 Cardinals Drive
Glendale, AZ 85305
(623) 433-7500
www.az-tsa.com
Tom Sadler , President and CEO

The Tourism and Sports Authority (AZSTA) consists of the following members who must reside in the county in which the Authority is established: five members, no more than three of whom are from the same political party, appointed by the Governor, one from the tourism industry and one from the hotel and motel industry located in the Authority; two members appointed by the president of the Senate from different political parties; two members appointed by the speaker of the House from different political parties. No member of the Board may simultaneously hold any state or local elective public office. The Board of Directors, on behalf of the Authority, may: enter into contracts, including intergovernmental agreements as necessary to carry out the purposes and requirements of this chapter; enter into an intergovernmental agreement with the Arizona Exposition and State Fair Board for the joint use of properties and facilities, sharing administration, personnel, and resources, and other matters that are beneficial to the purposes of the multipurpose facility and the state fair; adopt administrative rules as necessary to administer and operate the Authority and any property under its jurisdiction; acquire by any lawful means and operate, maintain, encumber, and dispose of real and personal property and interests in property; and retain legal counsel and other consultants as necessary to carry out the purposes of the Authority. Laws 2000, Ch. 372, § 1; A.R.S. § 5-803.

		<i>Term Expires</i>
Jody M. Harwood	Brewer	7/1/2013
Larry David Landry	Napolitano	7/1/2009
Verma M. Pastor	Napolitano	7/1/2009
Gerald Walker	Napolitano	7/1/2010
Bradley Eugene Wright	Napolitano	7/1/2013

STATE REHABILITATION ADVISORY COUNCIL

1789 W. Jefferson St., Suite 930A
Phoenix, AZ 85007
(602) 364-1773
Carolyn Maciel

Semiannual Index

The State Rehabilitation Advisory Council (Council) members are appointed by the Governor from representatives of organizations that represent a broad range of individuals with disabilities and organizations interested in individuals with disabilities. The designated state agency and the designated state unit seek and seriously consider, on an ongoing basis, advice from the Council regarding the development and implementation of the State Plan and the strategic plan and amendments to the plans, and other policies and procedures of general applicability pertaining to the provision of vocational rehabilitation services in the state. In addition, the Council advises the designated state agency and the designated state unit and, at the discretion of the designated state agency, assists in the preparation of applications, the state plan, the strategic plan and amendments to the plans, reports, needs assessments, and evaluation required by the Act.

		<i>Term Expires</i>
Robert Blaylock	Napolitano	10/1/2009
William Downey	Napolitano	10/1/2011
Michael Duncan	Napolitano	10/1/2009
Gretchen Evans	Napolitano	10/1/2011
Erika Fillman	Napolitano	10/1/2011
Jennifer Goeckel	Napolitano	10/1/2011
John Gutierrez	Napolitano	10/1/2009
David Hirsch	Napolitano	10/1/2011
Valerie Lintz	Napolitano	10/1/2009
William McQueary	Napolitano	10/1/2011
Ethan Orr	Napolitano	10/1/2010
Donald Price	Napolitano	10/1/2011
April Reed	Napolitano	10/1/2011
Paula Seanez	Napolitano	10/1/2010
Eric David Stark	Napolitano	10/1/2011
Elizabeth Toone	Napolitano	10/1/2011

7 Current vacancies

STATEWIDE INDEPENDENT LIVING COUNCIL

2400 N. Central Ave., Suite 105
 Phoenix, AZ 85004
 (602) 262-2900
 www.azsilc.org
 Anthony DiRienzi, Executive Director

The Statewide Independent Living Council (Council) consists of members who provide statewide representation; who represent a broad range of individuals with disabilities; who are knowledgeable about centers for independent living and independent living services, and a majority of whom are persons who are individuals with disabilities and who are not employed by any state agency or center for independent living. Members of the Council are appointed by the Governor and include at least one director of a center for independent living chosen by the directors of centers for independent living within the state; and, as ex-officio, nonvoting members, a representative from the designated state unit and representatives from other state agencies that provide services for individuals with disabilities; and may include other representatives from centers for independent living, parents and guardians of individuals with disabilities, advocates of and for individuals with disabilities, representatives from private businesses, representatives from organizations that provide services for individuals with disabilities, and other appropriate individuals. The Council jointly develops and submits (in conjunction with the designated state agency) the required state plan; monitors, reviews, and evaluates the implementation of the state plan; coordinates activities with the State Rehabilitation Advisory Council and councils that address the needs of specific disability populations and issues under other federal law; ensures that all regularly scheduled meetings of the Council are open to the public and sufficient advance notice is provided; and submits to the Commissioner periodic reports which the Commissioner may request and keeps records and gives access to the records. Rehabilitation Act, Title VII, Part A, 1992 amendments. Executive Order 2007-15 supersedes Executive Order 1998-10.

		<i>Term Expires</i>
Rudy Buchanan	Napolitano	6/30/2010
Randy Collins	Napolitano	6/30/2009
Sherri L. Collins	Napolitano	6/30/2010
Fernando Cruz	Napolitano	6/30/2009
Wendy Dewey	Napolitano	6/30/2009
Kenneth G. Edwards	Napolitano	6/30/2009
Theodore L. Garland	Napolitano	6/30/2009
Gene W. Heppard	Napolitano	6/30/2009
E. Mari Herrera-Daniels	Napolitano	6/30/2010
Kenneth A. Jacuzzi	Napolitano	6/30/2009

Arizona Administrative Register / Secretary of State
Semiannual Index

Suzanne Malson	Napolitano	6/30/2010
Robert Michaels	Napolitano	6/30/2010
Georgia M. McLaughlin	Napolitano	6/30/2010
Edward L. Myers, III	Napolitano	6/30/2009
Alan L. Strauss	Napolitano	6/30/2010
Jenn-Yun Tein	Napolitano	6/30/2010
Ashleigh Turner	Napolitano	6/30/2010
Gail Elaine Wilt	Napolitano	6/30/2010
Joe Lee Yazzie	Napolitano	6/30/2010
Alfred D. Zulli Jr.	Napolitano	6/30/2010

STATEWIDE YOUTH DEVELOPMENT TASK FORCE, ARIZONA

1700 W. Washington St., Suite 101
Phoenix, AZ 85007
(602) 364-1347
<http://gocyf.az.gov/CYD/>
Tammy Paz-Combs, Director

The Statewide Youth Development Task Force provides policy recommendations relating to youth and youth development issues in the state of Arizona to the Governor's Office for Children, Youth, and Families. Executive Order 2007-28 provides for the composition of the Task Force to be 25 members with expertise in youth development fields and a cross-section of Arizonans representing geographic, ethnic, and age diversity. Each member shall be appointed by the Governor and serve without compensation, at the pleasure of the Governor. Youth ages 10-24 shall comprise at least one-third of the total membership throughout the structure of the Task Force and each of its Implementation Work Groups. Executive Order 2007-28 supersedes Executive Order 2004-14.

		<i>Term Expires</i>
Sheila Ann Allison	Napolitano	At the pleasure
Debbie Bertolet	Napolitano	At the pleasure
Lynne M. Borden	Napolitano	At the pleasure
Patrick J. Burkhardt	Napolitano	At the pleasure
Guadalupe Contreras	Napolitano	At the pleasure
Richard Conway	Napolitano	At the pleasure
Rual H. Daniels	Napolitano	At the pleasure
Donna Davis	Napolitano	At the pleasure
Pete Hershberger	Napolitano	At the pleasure
Sanzanna C. Lolis	Napolitano	At the pleasure
Randy Earl Mettler	Napolitano	At the pleasure
Quinton Miranda	Napolitano	At the pleasure
Lisa M. Rice	Napolitano	At the pleasure
Holly J. Schor	Napolitano	At the pleasure
Debbie Speck	Napolitano	At the pleasure
Laura Stump	Napolitano	At the pleasure
Cynthia D. Trejo	Napolitano	At the pleasure
Stefan Wehnau	Napolitano	At the pleasure
James Zaharis	Napolitano	At the pleasure

SUBSTANCE ABUSE PARTNERSHIP (ASAP), ARIZONA

1700 W. Washington St.
Phoenix, AZ 85007
(602) 542-3456
Kim O'Connor, Executive Director

There is hereby established the Arizona Substance Abuse Partnership ("ASAP"). The membership of ASAP shall be no fewer than 19 members and no more than 25 members who shall be appointed by and serve at the pleasure of the Governor. ASAP shall conduct annual reports of all substance use-related data, resources and strategies at the state level to identify gaps in service and delineate effective resource allocation, develop and utilize a shared planning process that encourages state and local partnerships to maximize existing resources and build capacity of local communities to meet identified needs and recommend specified drug and alcohol related legislation and budget line items for consideration by the Arizona Legislature. Executive Order 2007-12.

		<i>Term Expires</i>
Jean Ajamie	Napolitano	At the pleasure

Semiannual Index

Dave Byers	Napolitano	At the pleasure
Scott S. Cocuzza	Napolitano	At the pleasure
Anthony J. Coulson	Napolitano	At the pleasure
David Felix	Napolitano	At the pleasure
Jakki Hillis	Napolitano	At the pleasure
Jane Irvine	Napolitano	At the pleasure
Kathleen Kitcheyan	Napolitano	At the pleasure
Beth Kohler Lazare	Brewer	At the pleasure
Duce A. Minor	Napolitano	At the pleasure
Kim O'Conner	Napolitano	At the pleasure
Ralph Ogden	Napolitano	At the pleasure
Jerry Oliver	Napolitano	At the pleasure
Charles Ryan	Brewer	At the pleasure
Anthony D. Rodgers	Napolitano	At the pleasure
Jeffery Darren Sanders	Napolitano	At the pleasure
Mary Specio-Boyer	Napolitano	At the pleasure

SUSTAINABLE STATE PARKS TASK FORCE, GOVERNOR'S

Arizona State Parks
 1300 W. Washington St.
 Phoenix, Arizona 85007
 Jay Ziemann, Assistant Director

The Governor's Sustainable State Parks Task Force shall access the current physical and financial state of the Arizona State Parks system and how the projected growth in Arizona will impact the current state park system. They will make recommendations as to how the system should adapt and respond to change through 2030. The Task Force members shall be appointed and serve at the pleasure of the Governor.

		<i>Term Expires</i>
Sam Campana	Brewer	At the pleasure
Bill Cordasco	Brewer	At the pleasure
Susan Culp	Brewer	At the pleasure
Rich Dozer	Brewer	At the pleasure
Diana Freshwater	Brewer	At the pleasure
Grady Gammage, Jr.	Brewer	At the pleasure
Richard Hubbard	Brewer	At the pleasure
Glen Kerslake	Brewer	At the pleasure
Robert McLendon	Brewer	At the pleasure
Walter Meek	Brewer	At the pleasure
Harry Papp	Brewer	At the pleasure
William Post	Brewer	At the pleasure
William Roe	Brewer	At the pleasure
William Scalzo	Brewer	At the pleasure
Jeffery Williamson	Brewer	At the pleasure

TAX APPEALS, STATE BOARD OF

100 N. 15th Ave., Suite 140
 Phoenix, AZ 85007
 (602) 364-1102
 www.azbota.gov
 Alisha Woodring, Executive Director

The State Board of Tax Appeals (Board) consists of three members appointed by the Governor for six-year terms. Members shall be selected on the basis of their knowledge of and experience in taxation. Not more than two members may be primarily engaged in the same occupation or profession. Not more than two members of the board shall be members of the same political party. Members require Senate confirmation. The Board shall handle all matters entrusted by law to it dealing with income taxation, estate taxation, transaction privilege, use and luxury taxation and any other taxation assigned to it by law and shall hear and decide appeals from the department of revenue on such matters. A.R.S. § 42-1252.

		<i>Term Expires</i>
Amy Fellner	Napolitano	1/17/2011

James Mark Susa
1 Current vacancy

Napolitano

1/21/2013

TAX DEFERRED ANNUITY AND DEFERRED COMPENSATION PLANS, GOVERNING COMMITTEE FOR

4747 N. Seventh St., Suite 418
Phoenix, AZ 85014
(602) 266-2733
Yota Aguilar, Chair

The Governing Committee for Tax Deferred Annuity and Deferred Compensation Plans (Committee) consists of seven members, including three employees of the state appointed by the Governor, and the Assistant Director for Personnel Administration, the Superintendent of the State Banking Department, the Assistant Director for finance, and the Attorney General. The Committee investigates and approves tax deferred compensation and annuity programs that give employees of the state income tax benefits. A.R.S. § 38-871.

F. W. "Rick" Griffith
2 Current vacancies

Symington

Term Expires
At the pleasure

TECHNICAL REGISTRATION, BOARD OF

1110 W. Washington St., Suite 240
Phoenix, AZ 85007
(602) 364-4930
www.btr.state.az.us
Ronald W. Dalrymple, Executive Director

The State Board of Technical Registration (Board) consists of nine members appointed by the Governor for three-year terms including two architects, three professional engineers (two of whom are representatives of branches of engineering other than civil engineering and are registered in those branches), one public member, one landscape architect, one geologist or assayer, and one land surveyor. The Board examines, registers, and issues certificates to architects, assayers, engineers, geologists, landscape architects, and surveyors. A.R.S. § 32-102.

Sheila Marie Bowen
Karen M. Cesare
Stuart Lane
Claudia Grace Perchinelli
Susan Schaefer Kliman
Howell Lewis Shay III
3 Current vacancies

Napolitano
Napolitano
Napolitano
Napolitano
Napolitano
Napolitano

Term Expires
6/30/2009
6/30/2010
6/30/2009
6/30/2010
6/30/2009
6/30/2011

TECHNICAL SOLUTIONS, COUNCIL FOR

Department of Commerce
1700 W. Washington St., Suite 600
Phoenix, AZ 85007.
(602) 771-1100
<http://www.azcommerce.com/Home>
Don Cardon, Director

The Council for Technical Solutions' (the "Council") task is to provide recommendations to the Arizona Department of Commerce (Commerce) on the technical means that will improve the quality of the population data, methodology, standards, and analytic techniques for official population estimates. As well, the Council will develop a user challenge process by which any city, county, or Regional Council of Government included in the population estimates may challenge Commerce's annual population estimates. The Council shall be comprised of the following: The State Demographer of the Arizona Department of Commerce (chair), a representative of each of the three State universities in Arizona, a representative of each of the six Regional Councils of Governments

Semiannual Index

in Arizona, a representative of the Arizona Department of Health Services, a representative of the Arizona Department of Transportation, one or more demographic experts selected by Commerce. Executive Order 2009-01.

Appointments pending

TOURISM ADVISORY COUNCIL

Arizona Office of Tourism
 1110 W. Washington St., Suite 155
 Phoenix, AZ 85007
 (602) 364-3717
www.azot.gov/section.aspx?sid=15
 Sherry Henry, Director

The Tourism Advisory Council (Council) consists of 15 members appointed by, and serving at the pleasure of, the Governor. Members of the tourism advisory council shall include representatives from recreational and tourist attractions, lodging, restaurant or food and transportation industries, other tourism businesses and the general public. The council shall include at least one member from each of the six geographical planning areas of this state. The respective areas shall consist of the noted counties as follows: Area 1 (Maricopa), Area 2 (Pima), Area 3 (Apache, Coconino, Navajo and Yavapai), Area 4 (Mohave and Yuma), Area 5 (Gila and Pinal), and Area 6 (Graham, Greenlee, Cochise and Santa Cruz). The Council assists and advises the Director in preparation of the budget and in establishment of policies and programs that promote and develop tourism in this state. A.R.S. § 41-2304.

		<i>Term Expires</i>
Raphael Bear	Napolitano	6/30/2013
Clarence Boykins	Napolitano	6/30/2010
Stacey Button	Napolitano	6/30/2010
Sam Kathryn Campana	Napolitano	6/30/2012
Ronald S. Charles	Napolitano	6/30/2013
Colleen Jane Cutshaw	Napolitano	6/30/2009
J. Kay Daggett	Napolitano	6/30/2009
Gloria Furman	Napolitano	6/30/2012
Jody M. Harwood	Napolitano	6/30/2012
J. Bruce Lange	Napolitano	6/30/2011
Michael Luria	Napolitano	7/01/2009
Teresa Propek	Napolitano	6/30/2011
Rachel Sacco	Napolitano	6/30/2010

2 Current vacancies

TRAFFIC SAFETY ADVISORY COUNCIL, THE GOVERNOR'S

206 S. 17th Ave., MD175A
 Phoenix, AZ 85007
 (602) 712-7556
www.gtsac.org
 Alberto Gutier, Director

The Governor's Traffic Safety Council is tasked with developing strategies for improving traffic safety on our federal, state, county and local roads through better engineering, enforcement, education, and emergency response. The Council shall consist of the following members who shall be appointed by, and serve at the pleasure of, the Governor: the directors of the Governor's Office of Highway Safety ("GOHS"), the Arizona Department of Transportation ("ADOT"), and the Department of Public Safety ("DPS") shall serve as co-chairs for the Council. These directors may establish committees to deal with specific traffic safety issues and they may designate staff within their respective agencies to assist with or serve on the committees. The Council shall include one representative from each of the following organizations or governmental entities: AAA of Arizona, Arizona Driver and Safety Education Association, Arizona County Sheriff's Association, Arizona Police Chiefs Association, Arizona Safe Kids Coalition, Mothers Against Drunk Drivers (MADD), Students Against Destructive Decisions (SADD), Inter-Tribal Council of Arizona (ITCA), National Safety Council, Professional Fire Fighters of Arizona and two regional planning agencies. In addition, the Council may, at the discretion of the Governor, include the division administrators from the Federal Highway administration, Federal Motor Carrier Safety Administration, and the National Highway Traffic Safety Administration. The Chairs of the Transportation Committees of the Arizona State House of Representatives and the Arizona State Senate may be invited to participate and speak to the Council as invited by the Co-Chairs. Executive Order 2004-18 (amending and superseding Executive Orders 2001-09 and 2001-13).

		<i>Term Expires</i>
John R. Armer	Napolitano	At the pleasure
Jan Blaser-Upchurch	Napolitano	At the pleasure

Arizona Administrative Register / Secretary of State
Semiannual Index

Michael Caltabiano	Napolitano	At the pleasure
Esther Corbett	Napolitano	At the pleasure
Gary G. Hayes	Napolitano	At the pleasure
Sarath C. Joshua	Napolitano	At the pleasure
John Budd Keeler	Napolitano	At the pleasure
Jan Kerrigan	Napolitano	At the pleasure
Rodney Mendoza	Napolitano	At the pleasure
Mary Beth Resinger	Napolitano	At the pleasure
Jessica M. Smith	Napolitano	At the pleasure
Tomi St. Mars	Napolitano	At the pleasure
Roger Vanderpool	Napolitano	At the pleasure

2 Current vacancies

TRANSPORTATION BOARD, STATE

206 S. 17th Ave., Mail Drop 100A
Phoenix, AZ 85007
(602) 712-7550
www.dot.state.az.us/Board/index.asp
John S. Halikowski, Director

The State Transportation Board (Board) consists of one member from each transportation district with a population of less than 2,200,000 persons according to the most recent United States decennial census and two members from each transportation district with a population of 2,200,000 or more persons according to the most recent United States decennial census. The Board shall develop and adopt a statewide transportation policy statement, adopt a long-range statewide transportation plan, adopt uniform transportation planning practices and performance-based planning processes for use by the department, and adopt transportation system performance measures and factors and data collection standards to be used by the department. A.R.S. § 28-302.

		<i>Term Expires</i>
William J. Feldmeier	Napolitano	1/16/2012
Victor Flores	Napolitano	1/20/2014
Ernest Delbert Householder	Napolitano	1/18/2010
Barbara Ann Lundtrom	Napolitano	1/21/2013
Robert Montoya	Napolitano	1/17/2011
Felipe Andres Zubia	Napolitano	1/16/2012

1 Current vacancy

TRIAL COURT APPOINTMENTS, MARICOPA COUNTY, COMMISSION ON

1501 W. Washington St., Suite 427
Phoenix, AZ 85007
(602) 452-3531
The Honorable Michael D. Ryan, Chair

The Commission on Trial Court Appointments consists of 16 members including the Chief Justice of the Supreme Court who serves as chairperson, and the following members appointed by the Governor for four-year terms: five attorney members, none of whom shall reside in the same supervisorial district and not more than three of whom shall be members of the same political party; and 10 non-attorney members, no more than two of whom shall reside in the same supervisorial district. Members require Senate confirmation. The Commission makes recommendations to the Governor for appointment to the Superior Court when a vacancy occurs. There is a Commission for each county with a population of 150,000 people or more. Ariz. Const. Art. VI, Sec. 41.

		<i>Term Expires</i>
James E. Blair	Napolitano	1/18/2010
Frances J. Castillo	Napolitano	1/18/2010
Jennifer R. Hunter	Napolitano	1/18/2010
Jill Kusy	Napolitano	1/18/2010
Michael A. Leal	Napolitano	1/17/2011
Ronald Reinstein	Brewer	1/21/2013
Karen Smith	Napolitano	1/17/2011

8 Current vacancies

TRIAL COURT APPOINTMENTS, PIMA COUNTY, COMMISSION ON

1501 W. Washington St., Suite 427

Phoenix, AZ 85007

(602) 452-3532

The Honorable Justice Andrew D. Hurwitz, Acting Chair

The Commission on Trial Court Appointments (Commission) consists of 16 members including the Chief Justice of the Supreme Court who serves as chairperson, and the following members appointed by the Governor for four-year terms: five attorney members, none of whom shall reside in the same supervisorial district and not more than three of whom shall be members of the same political party; and 10 non-attorney members, no more than two of whom shall reside in the same supervisorial district. Members require Senate confirmation. The Commission makes recommendations to the Governor for appointment to the Superior Court when a vacancy occurs. There is a Commission for each county with a population of 150,000 people or more. Ariz. Const. Art. VI, Sec. 41

		<i>Term Expires</i>
Elizabeth D. Bushell	Napolitano	1/18/2010
John R. Evans	Napolitano	1/18/2010
Roger E. Hartley	Napolitano	1/18/2010
John C. Hinderaker	Brewer	1/21/2013
Cynthia T. Kuhn	Napolitano	1/16/2011
Susan Louise Wachter	Napolitano	1/18/2010

9 Current vacancies

UNDERGROUND STORAGE TANK POLICY COMMISSION

1110 W. Washington St.

Phoenix, AZ 85007

(602) 771-2300

www.azdeq.gov/environ/ust/commission

Benjamin H. Grumbles, Director

An Underground Storage Tank Policy Commission (Commission) is established to review and provide recommendations to underground storage tank regulation. The Commission consists of the following members: a representative from a city or town government that owns or operates underground storage tanks, a representative of an environmental organization, a representative of the public who has environmental experience, a representative of owners or operators with 100 or more underground storage tanks in this state, a representative of owners or operators with at least 10 but fewer than 100 underground storage tanks in this state, a representative of owners or operators with fewer than 10 underground storage tanks in this state, a representative of environmental consultants who is qualified by the underground storage tank program, a representative of the public who has experience in finance or insurance matters, an environmental attorney not employed by the state, a representative of the Attorney General's office, and the director of the Department of Environmental Quality or the director's designee. The Commission shall: select a chairperson and vice-chairperson from among its members, submit reports to the speaker of the House of Representatives, the president of the Senate, the Governor and the director at least annually, have at least 30 days to review and make written recommendations to the director before the department's adoption of substantive policies or guidelines of the program that affect the substantive rights of owners and operators or other regulated parties, and be provided with the applicable information described in A.R.S. § 41-1021(B) at the time of the docket opening regarding a proposed rule that affects the substantive rights of owners and operators or other parties regulated pursuant to this chapter.

		<i>Term Expires</i>
William Bunch	Napolitano	5/27/2010
Catherine Chaberski	Napolitano	5/27/2010
Gail M. Clement	Napolitano	5/27/2010
Theresa Kalaghan	Napolitano	5/27/2010
Michael B. O'Hara	Napolitano	5/27/2010
Manoj Vyas	Napolitano	5/27/2010

3 Current vacancies

UNDERGROUND STORAGE TANK TECHNICAL APPEALS PANEL

1110 W. Washington St.

Phoenix, AZ 85007

(602) 771-2203

www.azdeq.gov/envirn/ust/tech

Benjamin H. Grumbles, Director

The Underground Storage Tank Technical Appeals Panel (Panel) is established consisting of 10 regular members and three alternate members who are appointed by and who serve at the pleasure of the Governor for staggered two-year terms. Each member shall have a baccalaureate degree and professional experience in hydrology, hydrogeology, geology or engineering. Experience with underground storage tank corrective actions is highly preferred. A member shall not be an employee of the United States environmental protection agency or this state, but may be a faculty member at a state university. The panel shall hear testimony, review evidence, examine witnesses if necessary and prepare written findings of fact regarding the matters specifically identified by the Department of Environmental Quality. The administrative law judge and the panel members shall deliberate at the conclusion of the hearing. Following these deliberations, the panel members shall weigh the evidence presented and issue written findings of fact based solely on the testimony presented at the hearing and the exhibits received into evidence. The administrative law judge shall adopt the panel's technical findings of fact in the recommended decision to the director unless the administrative law judge determines that the technical findings of fact are technically invalid. The administrative law judge shall prepare a written explanation in the recommended decision to the director regarding the reasons for the administrative law judge's finding and shall include a copy of the panel's technical findings of fact with the recommended decision.

13 Current vacancies

UNIFORM STATE LAWS COMMISSION, ARIZONA

3003 N. Central Ave., Suite 2600
Phoenix, AZ 85012
(602) 916-5148
Timothy Berg, Commissioner

The Commission shall meet at the pleasure of the Chair and review national efforts to enact uniform laws and make recommendations to the state legislature and the Governor regarding the appropriateness of enacting such uniform laws in Arizona and/or amending any uniform laws previously enacted by the state. The Commission includes attorneys, appointed by and serving at the pleasure of, the Governor, and life members of the National Conference of Commissioners on Uniform State Laws. Members are appointed for a term of six years. E.O. 2007-16

		<i>Term Expires</i>
Barbara Atwood	Napolitano	7/24/2013
Timothy Berg	Napolitano	7/24/2013
James Bush	Napolitano	At the pleasure
Roger C. Henderson	Napolitano	At the pleasure
L. Gene Lemon	Napolitano	7/24/2013
Edward F. Lowry, Jr.	Napolitano	At the pleasure

URBAN LAND PLANNING OVERSIGHT COMMITTEE

State Land Department
1616 W. Adams St., Third Floor
Phoenix, AZ 85007
(602) 542-4621
Maria Baier, State Land Commissioner

The Urban Land Planning Oversight Committee within the state of Arizona Land Department consists of five members appointed by the Governor for staggered four-year terms including one member with experience in drainage, hydrologic or infrastructure engineering, one member with experience in urban and community planning, one member with experience in contracting for planning studies related to residential, commercial or industrial real estate development, one member with experience in open space or natural resource planning and one public member. Members require Senate confirmation. The Committee provides recommendations on procedures and strategies to efficiently create conceptual urban state land use plans, provides advice as to the types and extent of studies that are needed to create the plans, and reviews/makes recommendations for approval regarding the final conceptual urban state trust land use plans and the final five-year state trust land disposition plans for conformity with the adopted conceptual plans. A.R.S. § 37-331.02.

		<i>Term Expires</i>
David Gulino	Brewer	1/21/2013
Priscilla Storm	Brewer	1/16/2012

3 Current vacancies

VETERINARY MEDICAL EXAMINING BOARD

1400 W. Washington St., Room 240
Phoenix, AZ 85007

Semiannual Index

(602) 364-1738
 www.vetbd.state.az.us
 Jenna Jones, Executive Director

The Veterinary Medical Examining Board (Board) consists of nine members appointed by the Governor for five-year terms including five members who are licensed veterinarians and who have an established practice location in this state or are employed by a university or a political subdivision of the state and who have resided and practiced in the state for five years immediately preceding appointment, no more than three of whom shall be from the same veterinary college as well as four members who are laypersons, three representing the general public and one representing the livestock industry. Members require Senate confirmation. The Board examines and licenses veterinarians and regulates the practice of veterinary medicine in the state. A.R.S. § 32-2202.

		<i>Term Expires</i>
Richard D. Crisler	Napolitano	1/17/2011
John Dennis Musil	Brewer	1/16/2012
Barbara J. Page	Napolitano	1/18/2010
Scott B. Plummer	Brewer	1/21/2013
Joc M. Rawls	Napolitano	1/17/2011
Cynthia Tidwell-Shelton	Brewer	1/20/2014
Sandra Vanlandingham	Napolitano	1/18/2010
Jerry Walker	Brewer	1/20/2014

1 Current vacancy

WATER BANKING AUTHORITY, ARIZONA

3550 N. Central Ave.
 Phoenix, AZ 85012
 (602) 771-8487
 www.awba.state.az.us
 Herbert Guenther, Director

The Arizona Water Banking Authority's purposes, powers, and duties are executed by the Arizona Water Banking Authority Commission. The Commission consists of the following members who are residents of this state: the director of the Department of Water Resources who serves as chairperson of the Commission; the president of CAWCD or a representative designated by that president; and three persons appointed by the Governor, one knowledgeable in water resource management, one representing an entity that holds a Central Arizona Project municipal and industrial subcontract, and one representing an entity located in a county adjacent to the mainstream of the Colorado River that holds a valid contract with the Secretary of the Interior executed before June 1, 1996, for diversion and beneficial consumptive use of Colorado River water in that county. Commission members appointed by the Governor serve six-year terms beginning on the third Monday in January. The president of the Senate, or a senator designated by the president, and the speaker of the House of Representatives, or a representative designated by the speaker, shall each serve as nonvoting ex-officio members of the Commission. Members appointed by the Governor require Senate confirmation. A.R.S. § 45-2421.

		<i>Term Expires</i>
Thomas Buschatzke	Brewer	1/19/2015
Maureen George	Brewer	1/19/2015
John Mawhinney	Napolitano	1/19/2015

WATER INFRASTRUCTURE FINANCE AUTHORITY

1110 W. Washington St., Suite 290
 Phoenix, AZ 85007
 (602) 364-1310
 www.azwifa.gov
 Judy Navarrete, Executive Director

The Water Infrastructure Finance Authority Board of Directors (Board) consists of 12 members including the Director of the Department of Environmental Quality or the Director's designee; the Director of the Department of Commerce or the Director's designee; the State Treasurer or the Treasurer's designee; the Director of the Department of Water Resources or the Director's designee; the Chair of the Arizona Corporation Commission or the Chair's representative; and seven members appointed by the Governor for staggered five-year terms as follows: one member representing municipalities with populations of 50,000 persons or more; one member representing municipalities with populations of less than 50,000 persons from a county with a population of less than 500,000 persons; one member representing counties with populations of 500,000 persons or more; one member representing sanitary districts in counties with populations of less than 500,000 persons; one member from a public water system that serves 500 or more persons; one member from a public water system that serves fewer than 500 persons; and one member representing Indian tribes.

Arizona Administrative Register / Secretary of State
Semiannual Index

The Board issues negotiable water quality bonds for the generation of the state-match requirement by the Clean Water Act for the Clean Water Revolving Fund and the Safe Drinking Water Act for the Drinking Water Revolving Fund. The Board may also adopt rules governing the application for and awarding of financial assistance to political subdivisions and Indian tribes for constructing, acquiring or improving wastewater treatment facilities, non-point sources, and other related water quality facilities and projects. A.R.S. § 49-1202.

		<i>Term Expires</i>
Ronald V. Doba	Napolitano	4/22/2013
Paul T. Gardner	Napolitano	4/22/2011
William M. Garfield	Napolitano	4/22/2011
Stanley Gibson	Napolitano	4/22/2011
Cynthia Mae Seelhammer	Napolitano	4/22/2012
Alberta Tippeconnic	Napolitano	4/22/2011

1 Current vacancy

WATER PROTECTION FUND COMMISSION, ARIZONA

Department of Water Resources

3550 N. Central Ave., Suite 442

Phoenix, AZ 85012

(602) 771-8528

www.awpf.state.az.us

Herbert R. Guenther, Executive Director

The Arizona Water Protection Fund Commission consists of four ex-officio members and 15 appointed members who are residents of this state and have demonstrated an interest in natural resources appointed as follows: one person representing and named by a multi-county water conservation district; three persons representing three municipalities with a subcontract for Central Arizona Project water including one person from a county with a population of less than 500,000 persons appointed by the speaker of the House, one person from a county with a population of more than 500,000 persons but less than 1,200,000 persons appointed by the president of the Senate, and one person from a county with a population greater than 1,200,000 persons appointed by the Governor; one person representing agriculture appointed by the speaker of the House; one person representing natural resource conservation districts appointed by the Governor; four members of the public with at least a bachelor's degree in biology, botany, ecology, geology, geography, hydrology, resource economics, or zoology with significant work-related experience in the area of water resources management and conservation or natural resources management and conservation including one person appointed by the speaker of the House, two persons appointed by the president of the Senate, and one person appointed by the Governor with at least one of the members from a county with a population of less than 500,000 persons; two persons knowledgeable in water resource issues related to riparian ecosystems recommended by at least one environmental organization incorporated under the laws of this state or having federal tax code 501(c)(3) designation and whose purpose includes the protection, conservation, or restoration of this state's rivers and streams and associated riparian habitats, including fish and wildlife resources dependent on these habitats appointed by the Governor; one person representing an agricultural improvement district with at least a bachelor's degree in biology, botany, ecology, geology, geography, hydrology, resource economics, or zoology with significant work-related experience in natural resources conservation appointed by the Governor; one person representing an Indian tribe appointed by the chairperson of the Intertribal Council of Arizona; one person representing an industrial water user with a subcontract for Central Arizona Project water appointed by the Governor. Commission members are appointed for staggered three-year terms and may serve more than one three-year term. The Commission develops guidelines for applicants for funding which include the delineation of geographic areas in this state where protection and restoration will be emphasized, identification of issues of concern, types of measures needed to address issues of concern, and requirements that the applicant include a description of the relationship between the proposed project, existing plans, reports, and information relevant to the proposed project. A.R.S. § 45-2103.

		<i>Term Expires</i>
James W. Crosswhite	Napolitano	6/30/2009
Steven L. Olson	Napolitano	6/30/2009
Kristine Ann Uhlman	Napolitano	6/30/2010

4 Current vacancies

WATER QUALITY APPEALS BOARD

100 N. 15th Ave., Fourth Floor

Phoenix, AZ 85007

(602) 364-2877

Toni Towne, Clerk of the Board

Semiannual Index

The Water Quality Appeals Board, part of the Department of Administration, consists of three members appointed by the Governor to three-year terms including one attorney licensed to practice in this state. All appointees must possess technical competence relating to this board. Members require Senate confirmation. The Board hears appeals related to water quality. A.R.S. § 49-322.

		<i>Term Expires</i>
Sharon Lagas	Napolitano	1/17/2011
Karen Smith	Napolitano	1/18/2010

1 Current vacancy

WATER QUALITY ASSURANCE REVOLVING FUND ADVISORY BOARD

Department of Environmental Quality
1110 W. Washington St.
Phoenix, AZ 85007
(602) 771-2300
<http://www.azdeq.gov/environ/waste/sps/index.html>
Benjamin H. Grumbles, Director

The Water Quality Assurance Revolving Fund Advisory Board (Board) consists of 14 members appointed by the Governor for staggered terms of up to three years. The Board members include one representative each from a qualified business; a water provider; an agricultural improvement district; a government of a municipality with a population of 250,000 or more; a government of a municipality with a population of less than 250,000; two members, who may be members of a community advisory board, residing within the boundaries of a site located in a city or town with a population of 100,000 or more; one member, who may be a member of a community advisory board, residing within or in close proximity to the boundaries of a site located in a city or town with a population of less than 100,000 or an unincorporated area; two businesspersons; a college/university faculty member with technical expertise in groundwater remediation; a mining entity; the agriculture industry; the Governor's office; the Directors of the Departments of Environmental Quality, Water Resources, and Health Services or their designees; and the Attorney General or the Attorney General's designee. Members require Senate confirmation. The Board makes recommendations for improving the effectiveness of the Water Quality Assurance Program. Laws 2000, Ch. 45, § 7.

		<i>Term Expires</i>
Kelly J. Barr	Napolitano	1/19/2009
Steven L. Besich	Napolitano	1/19/2009
Jennifer Boucek	Napolitano	1/19/2009
Daniel Field	Napolitano	1/19/2009
Karen S. Gaylord	Napolitano	1/19/2009
Nancy Petersen	Napolitano	1/18/2010
Karen L. O'Regan	Napolitano	1/19/2009
Robert Shuler	Napolitano	1/18/2010
Lee Stein	Napolitano	1/18/2010
James D. Viereg	Napolitano	1/19/2009
Nicholas J. Wallwork	Napolitano	1/19/2009

3 Current vacancies

WATER SUPPLY DEVELOPMENT FUND COMMITTEE

1110 W. Washington St.
Department of Environmental Quality
Phoenix, AZ 85007
(602) 771-2203
Benjamin H. Grumbles, Director

The Water Supply Development Fund Committee is authorized to adopt rules governing the application for and awarding Water Supply Development Revolving Fund monies and the administration of monies in the fund. The Committee is required to determine the order and priority of applications based on certain criteria including financial and legal abilities and to review applications on merits and notify an applicant within 90 days. The board consists of a representative of municipalities with populations of less than 50,000 from a county with a population of less than 500,000, a representative of municipalities with populations of 50,000 persons or more, a representative of sanitary districts in counties with populations of less than 500,000 persons, a representative from a public water system that serves 500 persons or more, representative from a public water system that serves fewer than 500 persons and a member to represent Indian tribes. A.R.S. 49-1202.

		<i>Term Expires</i>
Paul T. Gardner	Napolitano	1/31/2012

Semiannual Index

William M. Garfield	Napolitano	1/31/2012
Stanley Gibson	Napolitano	1/31/2011
Mark Heberer	Napolitano	1/31/2011
Cynthia Seelhammer	Napolitano	1/31/2013
Alberta Tippeconnic	Napolitano	1/13/2013

3 Current vacancies

WESTERN INTERSTATE COMMISSION FOR HIGHER EDUCATION (WICHE)

P.O. Box 9752
Boulder, CO 80301-9752
(303) 541-0201
www.wiche.edu
David Longanecker, Executive Director

The Western Interstate Commission for Higher Education consists of three members appointed by the Governor for four-year terms including one member who must be an educator engaged in the field of higher education. The Commission places students in professional schools of compact states and provides tuition assistance for out-of-state study. A.R.S. § 15-1742.

		<i>Term Expires</i>
Leah Bornstein	Brewer	3/25/2013
David E. Lorenzn	Napolitano	3/25/2011
Joel Sideman	Napolitano	3/25/2012

WILDLAND-URBAN FIRE SAFETY COMMITTEE, STATE

House of Representatives
1700 W. Washington St.
Phoenix, AZ 85007
(602) 926-5480
Kathy Knox, Legislative Committee Analyst/Deputy Director

The State Urban-Wildland Fire Safety Committee (Committee) consists of 12 members appointed for three-year terms including four members appointed by the Governor as follows: (a) a fire chief or fire marshal of a paid municipal fire department of a city with a population of 50,000 persons or more, (b) the state forester or the state forester’s designee, (c) a member of the Arizona Fire Chiefs’ Association, and (d) a city or town planning and zoning official from a municipality with a high-risk urban-wildland interface area with a population of 50,000 persons or more. Either the president of the Senate or the speaker of House of Representatives appoints the remaining eight members. The Committee annually selects a chairperson from its membership. The Committee meets at the call of the chairperson or on the request of at least four members of the Committee. The Committee develops recommendations for minimum standards for: (1) safeguarding life and property from wildland fire and fire hazards, (2) preventing wildland fires and alleviation of fire hazards, (3) storage, sale, distribution and use of dangerous chemicals, combustibles, flammable liquids, explosives and radioactive materials in urban-wildland interface areas, (4) fire evacuation routes and community alert systems, (5) the creation of defensible spaces in and around urban-wildland interface areas as authorized by existing county and municipal laws and ordinances, (6) the application of adaptive management practices to use in monitoring data from treatment programs to assess the effectiveness of those programs in meeting forest health objectives, and (7) other matters relating to urban-wildland fire prevention and control that the Committee considers to be necessary. The Committee issues an annual report with recommendations to the Governor and the Legislature by December 31 of each year. A.R.S. § 41-2148.

4 Current vacancies

WOMEN’S AND CHILDREN’S HEALTH, GOVERNOR’S COMMISSION ON

1700 W. Washington St., Suite 101
Phoenix, AZ 85007
(602) 542-1773
http://gocyf.az.gov/Children/BRD_GCWCH.asp
Veronica Venturini

The Governor’s Commission Women’s and Children’s Health includes no less than 13 and no more than 25 members from throughout the state of Arizona who are selected regardless of age, race, color, sex, national or ethnic origin. The Commission members represent a cross-section of medical and health professionals, agency professionals, researchers, business and community leaders and consumers. The members shall demonstrate expertise in issues related to women and children’s health. The board will also identify priorities and advise the Governor on the most effective policy direction and methods to improve the health and wellness of Arizona

Semiannual Index

women and children. The board will submit an annual report to the Governor detailing the commission's activities. The board will also include ex-officio members representing agencies including the Arizona Department of Health Services, the Arizona Health Care Cost Containment System, the Arizona Early Childhood Development and Health Board, and the Arizona Department of Economic Security. Executive Order 2008-18.

		<i>Term Expires</i>
Ron Barber	Napolitano	At the pleasure
Thomas D. Barela	Napolitano	At the pleasure
Olga Idriss Davis	Napolitano	At the pleasure
Francisco Garcia	Napolitano	At the pleasure
Elizabeth Ann Garcia	Napolitano	At the pleasure
Gabrielle Giffords	Napolitano	At the pleasure
Susan L. Glawe	Napolitano	At the pleasure
Amanda Guay	Napolitano	At the pleasure
Vanessa Nelson Hill	Napolitano	At the pleasure
Douglas Hirano	Napolitano	At the pleasure
Bryan S. Howard	Napolitano	At the pleasure
Candace Lew	Napolitano	At the pleasure
Alida Victoria Montiel	Napolitano	At the pleasure
Dana Naimark	Napolitano	At the pleasure
Jane Pearson	Napolitano	At the pleasure
Lisa M. Perez	Napolitano	At the pleasure
Michelle King Robson	Napolitano	At the pleasure
Jennifer L. Ryan	Napolitano	At the pleasure
Beth Schermer	Napolitano	At the pleasure
Maricela Solis de Kester	Napolitano	At the pleasure
Emma Torres	Napolitano	At the pleasure
Gay Ann Williams	Napolitano	At the pleasure
Rasheda Worthy	Napolitano	At the pleasure

WORKFORCE POLICY, GOVERNOR'S COUNCIL ON

Department of Commerce
1700 W. Washington St., Suite 600
Phoenix, AZ 85007
(602) 771-1185
www.azcommerce.com/Workforce
Rosalyn Boxer, Executive Director

The Governor's Council on Workforce Policy (Council) shall advise the Governor on all matters of workforce development strategy and policy for the state of Arizona. In this capacity, the Council shall carry out the duties and functions prescribed for the state Workforce Investment Board under Public Law 105-220 (Workforce Investment Act of 1998). The council shall be composed of 35 members. Private sector employees shall constitute a majority of the council membership. Members shall include the: director or designee from the Arizona Department of Commerce, the director or designee from the Arizona Department of Economic Security, the state Superintendent of Public Education or designee. A representative from the Inter Tribal Council of Arizona, a representative from the Arizona Board of Regents, a representative from a private postsecondary institution, a representative from a youth-based workforce development organization, a representative from an urban Arizona community college district, three representatives from employee/labor organizations, a representative from a faith based or community based workforce development organization, and 18 representatives from small and large, rural and urban private sector employers, appointed by the Governor. Two representatives from the Arizona House of Representatives appointed by the speaker and two representatives from the Arizona State Senate appointed by the Senate president. Review the provision of services and the use of funds and resources under applicable federal workforce development programs and advise the Governor on methods of coordinating such provisions consistent with the laws and regulations governing such programs. Establish goals for the development and implementation of performance measures relating to applicable federal, state and local workforce development programs. Establish goals for the development and coordination of education employment and training systems. Establish goals for the development and implementation of the Arizona's Job Training Program. Establish, in accordance with Title 29 of the Code of Federal Regulations § 29.12, a 13-member standing Arizona Apprenticeship Advisory Committee. The Council shall designate a chair from the committee's voting membership. The procedure for deciding a tie vote shall be as outlined in the approved regulations. The Arizona Apprenticeship Advisory Committee shall carry out all the duties and functions required of a state apprenticeship council. The Committee shall adopt an acceptable State Plan for Equal Employment Opportunity in Apprenticeship as required in 29 CFR 30 and adopt regulations to carry out the duties and functions as prescribed in 29 CFR 29.12 and approved by the U.S. Department of Labor, Bureau of Apprenticeship and Training, Employment and Training Administration, Issue studies, reports or documents the Council considers advisable. The Council shall also increase awareness of and

Arizona Administrative Register / Secretary of State
Semiannual Index

participation in state workforce programs through external and internal marketing strategies. All Council actions and recommendations are subject to the Governor's approval. E.O. 2008-17 pursuant to A.R.S. 41-1542

		<i>Term Expires</i>
Dennis Anthony	Brewer	3/24/2011
Henry G. Atha	Napolitano	3/24/2011
Elaine Babcock	Napolitano	3/24/2011
Joseph Beers	Brewer	3/24/2011
Margaret Belknap	Napolitano	3/24/2011
William Bull	Brewer	3/24/2011
Alan Bunnell	Brewer	3/24/2011
Ronald Cleve Curtis	Napolitano	3/24/2011
Donna Davis	Napolitano	3/24/2011
Mark Dobbins	Brewer	3/24/2011
Milton Ericksen	Napolitano	3/24/2011
Rebekah Friend	Napolitano	3/24/2011
Mary Hernandez-Kaffer	Napolitano	3/24/2011
Sherman Jennings	Brewer	3/24/2011
Lisa Lovallo	Napolitano	3/24/2011
Gary J. Marks	Napolitano	3/24/2011
David Martin	Napolitano	3/24/2011
Stephanie McKinney	Napolitano	3/24/2011
Martin Murphy	Napolitano	3/24/2011
Leon Quan	Brewer	3/24/2009
Patrick J. Quinn	Napolitano	3/24/2011
Tim Rango	Brewer	3/24/2011
Keith Rodgers	Napolitano	3/24/2011
Pamela Ross	Napolitano	3/24/2011
Ronald Sissons	Napolitano	3/24/2011
Mary Vanis	Napolitano	3/24/2011
Richard H. White	Napolitano	3/24/2011
Stephan Zajac	Brewer	3/24/2011